TAX INCREMENT FINANCING IN MISSOURI Local TIF Project Information and Financial Data # MISSOURI Jeremiah W. (Jay) Nixon Nia Ray Governor Director # 2014 Annual Report Summary Local Tax Increment Financing Projects in Missouri February 1, 2015 All information is obtained from reports submitted by the authorizing municipalities and is current as of 02/01/2015. The Department of Revenue does not endorse the accuracy of the information submitted. The Department of Revenue did not alter or change any content filed by the municipalities. | 1. Number of projects reporting: 294 | | |---|------------------| | a. "Blight" designation: | 217 | | b. "Conservation Area" designation: | 28 | | c. "Blight and Economic Development" designation: | 29 | | d. "Economic Development Area" designation: | 11 | | e. "Blight, Conservation Area, and Economic Development Area" designa | tion: 3 | | f. "Blight and Conservation Area" designation: | 4 | | g. "Conservation Area and Economic Development Area" designation: | 2 | | h. Status not designated in report: | 0 | | 2. Number of different municipalities reporting: | 91 | | 3. Number of new jobs: | | | Estimated: | 143,740 | | Created to Date: | 52,281 | | 4. Number of retained jobs: | | | Estimated: | 7,973 | | Retained to Date: | 13,615 | | 5. Total PILOTS and EATs received since inception: | \$1,148,383,396 | | 6. Total anticipated TIF-reimbursable project costs: | \$4,255,772,786 | | 7. Total anticipated project costs: | \$24,558,363,481 | Jeremiah W. (Jay) Nixon Nia Ray Governor Director - 8. Total expenditures for TIF-eligible project costs by category: - a. Public infrastructure: i. Since Inception: \$485,167,570 \$38,220,853 ii. Report Period: b. Site development: i. Since Inception: 228,185,424.36 ii. Report Period: \$6,177,730 c. Rehabilitation of existing buildings: i. Since Inception: \$51,569,344 ii. Report Period: \$6,177,730 d. Acquisition of land or buildings: i. Since Inception: \$224,736,955 ii. Report Period: \$10,525,359 e. Other (includes professional fees, financing costs, leasing fees, landscaping costs, planning and other not listed above): \$462,789,615 i. Since Inception: \$5,544,528 ii. Report Period: f. P & I payments on outstanding bonded debt: i. Since Inception: \$980,160,369 ii. Report Period: \$119,855,237 g. Reimbursement to developers for eligible costs: i. Since Inception: \$632,235,468 ii. Report Period: \$11,023,143 h. Reimbursement to municipalities for eligible costs: i. Since Inception: \$163,655,795 \$8,551,989 ii. Report Period: 9. Original assessed real property value of project: \$478,436,435 10. Assessed real property value at the end of the reporting \$1,096,741,003 period: ## **Appleton City** ## First & Second Amended and Restated Appleton City ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$19,796.95 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$168,089.19 Amount on Hand: \$168,089.19 **Economic Activity Taxes:** Total received since inception: \$308,651.85 Amount on Hand: \$13,848.77 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$2,270,093.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## **Appleton City** ## First & Second Amended and Restated Appleton City Contact Agency: Appleton City Contact Phone: 660-476-2631 **Developer(s):** Powells Comm. rental, LLC, Farm House Kitchen LLC Senate District: 25 House District: 128 Original Date Plan/Project Approved: 12/1/2003 #### Plan Description: The City has approved Phase IV of the TIF Plan. The intent of the Original Plan was to demolish an existing motel north of 4th St. to construct a Dollar General Store. This has been completed and Phase II was the building of a 9800 square ft. grocery store, along with relocation of a water line. Phase III is to add a Sports Bar to a newly opened restaurant, and the approval of Phase IV constructing a True Value Lumber & Hardware Store. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 10 Actual to Date: 20 Number of Retained Jobs: ## Arnold Crossroads Redevelopment Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$83,538.14 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$718,709.87 Amount on Hand: \$718,709.87 **Economic Activity Taxes:** Total received since inception: \$1,225,504.19 Amount on Hand: \$83,201.55 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$9,600,000.00 Property Acquisition and Relocation Costs: \$8,200,000.00 Project Implementation Costs: \$700,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$18,500,000.00 Anticipated TOTAL Project Costs: \$51,000,000.00 Financing Method: Pay As You Go TIF Notes Original estimated number of years to retirement: 23 ## Arnold Crossroads Redevelopment Plan Contact Agency: Arnold **Contact Phone**: (636) 282-6666 Developer(s): Arnold Crossroads, LLC Senate District: 22 House District: 101 Original Date Plan/Project Approved: 7/1/2005 Plan Description: redevelop existing retail and commercial area which had suffered from longterm vacancies and an antiquated layout Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 150 Actual to Date: 273 **Number of Retained Jobs:** ## Arnold Triangle Redevelopment Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$97,819.45 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,222,421.23 Amount on Hand: \$4,222,421.23 **Economic Activity Taxes:** Total received since inception: \$10,843,918.2 Amount on Hand: \$97,819.45 7 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$10,000,000.00 Property Acquisition and Relocation Costs: \$11,000,000.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$21,000,000.00 Anticipated TOTAL Project Costs: \$90,000,000.00 Financing Method: TIF Notes TIF Bonds Other Bond Original estimated number of years to retirement: 23 ## Arnold Triangle Redevelopment Plan Contact Agency: Arnold **Contact Phone**: (636) 282-6666 **Developer(s):** THF Arnold Triangle Development, LLC Senate District: 22 House District: 101 Original Date Plan/Project Approved: 9/1/2005 Plan Description: development of fifty 50 acres of existing commercial and residential property for retail and commercial purposes Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 300 Actual to Date: 753 Number of Retained Jobs: ## Exit 110 Tax Increment Financing Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$122,204.19 Amount on Hand: \$122,204.19 **Economic Activity Taxes:** Total received since inception: \$114,493.31 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$88,000.00 Property Acquisition and Relocation Costs: \$5,000.00 Project Implementation Costs: \$36,000.00 Other: \$5,000.00 Other: \$21,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$155,000.00 Anticipated TOTAL Project Costs: \$654,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ## Exit 110 Tax Increment Financing Plan Contact Agency: Atchison County Contact Phone: 660-744-6214 **Developer(s):** Graybill Tire & Repair Senate District: 12 House District: 1 Original Date Plan/Project Approved: 5/1/2005 Plan Description: The redevelopment project consists of the construction of a full-service truck repair facility and the public infrastructure servicing the development. Plan/Project Status: District Dissolved Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 15 Actual to Date: 35 **Number of Retained Jobs:** ## Hwy 136/111 Tax
Increment Financing Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$167,285.11 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$30,000.00 Property Acquisition and Relocation Costs: \$120,000.00 Project Implementation Costs: \$31,678.11 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$181,678.11 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ## Hwy 136/111 Tax Increment Financing Plan Contact Agency: Atchison County **Contact Phone**: 660-744-6214 **Developer(s):** 5Gs, Inc. Senate District: 12 House District: 1 Original Date Plan/Project Approved: 6/1/2009 #### Plan Description: The redevelopment project consists of the construction of an approximately 10,000 sq ft grocery store and public/private infrastructure servicing the development of the redevelopment area, including parking improvements, site preparation, electrical, sewer and other related improvements. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 3 Actual to Date: 21 **Number of Retained Jobs:** ## I-29/Hwy 136 Tax Increment Financing Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$88,681.76 Amount on Hand: \$88,681.76 **Economic Activity Taxes:** Total received since inception: \$128,001.99 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$70,690.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$15,000.00 Other: \$89,310.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$175,000.00 Anticipated TOTAL Project Costs: \$877,950.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ## I-29/Hwy 136 Tax Increment Financing Plan Contact Agency: Atchison County Contact Phone: 660-744-6214 Developer(s): Black Iron Grill & Saloon Senate District: 12 House District: 1 Original Date Plan/Project Approved: 10/1/2006 #### Plan Description: The redevelopment project consists of the construction of an approximately 8,000 sq ft restaurant within the redevelopment area and the construction of public infrastructure development, including access improvements, electrical, sewer and other utilities, and other related improvements. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 3 Actual to Date: 37 **Number of Retained Jobs:** ## **Ballwin** ## Ballwin Town Center TIF Redevelopment Plan ## **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$100,996.00 | As of: | 1/1/2014 | |---|--------------|--------|----------| |---|--------------|--------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$6,522,447.00 Amount on Hand: \$6,522,447.00 **Economic Activity Taxes:** Total received since inception: \$9,299,475.00 Amount on Hand: \$100,996.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 \$0.00 Other: Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 20 #### **Ballwin** ## Ballwin Town Center TIF Redevelopment Plan Contact Agency: Ballwin **Contact Phone**: 636-227-8580 **Developer(s):** The Bedrin Organization - New Jersey Senate District: 2 House District: 88 Original Date Plan/Project Approved: 10/1/1999 Plan Description: ON FILE IN DED OFFICE - ATTACHED TO 12/31/99 REPORT Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 0 Actual to Date: 273 Number of Retained Jobs: ## Bel-Ridge ## Natural Bridge Road TIF District ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,000,000.00 Property Acquisition and Relocation Costs: \$3,000,000.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$8,000,000.00 Anticipated TOTAL Project Costs: \$40,000,000.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 0 ## Bel-Ridge ## Natural Bridge Road TIF District Contact Agency: Bel-Ridge **Contact Phone:** 314-569-1133 Developer(s): Clouds, LLC Senate District: 14 House District: 71 Original Date Plan/Project Approved: 4/1/1991 Plan Description: Redevelop area into a mix of commercial, retail, and governmental uses. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. | Number | of N | lew | Jobs: | |--------|------|------------|-------| |--------|------|------------|-------| Projected: 0 Actual to Date: 0 Number of Retained Jobs: ## Bel-Ridge Missouri ## Bel-Bridge North Tax Increment Financing District ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$7,500,000.00 Property Acquisition and Relocation Costs: \$14,000,000.00 Project Implementation Costs: \$500,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$22,000,000.00 Anticipated TOTAL Project Costs: \$90,500,000.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 23 ## Bel-Ridge Missouri ## Bel-Bridge North Tax Increment Financing District **Contact Agency:** Bel-Ridge Missouri Contact Phone: 314-569-1133 Developer(s): Clouds, LLC Senate District: 14 **House District:** 71 Original Date Plan/Project Approved: 5/1/2006 **Plan Description:** Redevelop area into a mix of commercial and residential uses. Plan/Project Status: Inactive Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 0 Actual to Date: 0 Number of Retained Jobs: Projected: Actual to Date: 0 0 ## Belton Marketplace TIF Plan ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$178,008.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$458,773.00 Amount on Hand: \$458,773.00 **Economic Activity Taxes:** Total received since inception: \$1,118,228.00 Amount on Hand: \$100,545.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$375,000.00 Property Acquisition and Relocation Costs: \$760,749.00 Project Implementation Costs: \$1,064,251.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,200,000.00 Anticipated TOTAL Project Costs: \$10,729,535.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: ## Belton Marketplace TIF Plan Contact Agency: Belton **Contact Phone**: 816-331-4331 Developer(s): MAP Belton LLC Senate District: 31 House District: 123 Original Date Plan/Project Approved: 11/1/2006 Plan Description: To cure blighted
conditions identified in the blight study, by inter alia, constructing a shopping center totaling approximately 50,000 square feet, together with all necessary parking, utility and street lighting. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | ١ | Jι | ım | ber | of | New | Jobs: | |---|----|----|-----|----|-----|-------| |---|----|----|-----|----|-----|-------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** ## Belton Town Centre TIF Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$816,243.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,952,327.00 Amount on Hand: \$4,952,327.00 **Economic Activity Taxes:** Total received since inception: \$12,763,924.0 Amount on Hand: \$812,683.00 0 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$26,340,186.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$26,340,186.00 Anticipated TOTAL Project Costs: \$59,956,714.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 ## Belton Town Centre TIF Plan Contact Agency: Belton **Contact Phone**: 816-331-4331 **Developer(s):** Belton Associates, LLC Senate District: 31 House District: 123 Original Date Plan/Project Approved: 10/1/2001 Plan Description: To cure blighted conditions identified in the blight study, by inter alia, constructing a shopping center totaling approximately 300,000 square fee, together with all necessary parking, utility and street lighting. In addition, significant road improvements in the southeast corner of the Y Highway Corridor were made. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 525 Actual to Date: 315 **Number of Retained Jobs:** ### Boardwalk at Belton TIF Plan ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$26,650,966.00 Property Acquisition and Relocation Costs: \$555,000.00 Project Implementation Costs: \$7,703,260.00 Other: \$12,000,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$46,909,226.00 Anticipated TOTAL Project Costs: \$318,203,504.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 23 ## Boardwalk at Belton TIF Plan **Contact Agency:** Belton Contact Phone: 816-331-4331 Developer(s): Southview Plaza LLC Senate District: 31 123 Original Date Plan/Project Approved: 4/1/2009 #### **Plan Description:** **House District:** To cure blighted conditions identified in the blight study, by inter alia, constructing a shopping district totaling approximately 1,186,600 square feet, together with all necessary parking, utility and street lighting. In addition, significant public infrastructure improvements in the northeast corner of the Y Highway Corridor including improvements to Markey Pkwy, a detention area and dam channel improvements. Plan/Project Status: Starting-Up Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | ١ | lι | ım | ber | of | New | Jobs: | |---|----|----|-----|----|-----|-------| |---|----|----|-----|----|-----|-------| Projected: Actual to Date: 0 0 Number of Retained Jobs: ## Southtowne Plaza TIF Plan ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$28.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$28.00 Amount on Hand: \$28.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$19,347,773.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$4,000,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$23,347,773.00 Anticipated TOTAL Project Costs: \$23,347,773.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 0 ## Southtowne Plaza TIF Plan Contact Agency: Belton **Contact Phone:** 816-331-4331 **Developer(s):** Southtowne Associates, LLC Senate District: 31 House District: 123 Original Date Plan/Project Approved: 3/1/2009 Plan Description: To cure blighted conditions identified in the blight study, by inter alia, constructing a retail big box store totaling approximately 322,000 square feet together with all necessary parking, utility and street lighting. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | Number | of | New | Jobs: | |--------|----|-----|-------| |--------|----|-----|-------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** ## Y Highway Market Place TIF Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$245,436.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$134,038.00 Amount on Hand: \$134,038.00 **Economic Activity Taxes:** Total received since inception: \$513,624.00 Amount on Hand: \$135,476.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,531,128.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$4,175,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$9,706,128.00 Anticipated TOTAL Project Costs: \$28,676,137.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 0 ## Y Highway Market Place TIF Plan Contact Agency: Belton **Contact Phone**: 816-331-4331 **Developer(s):** Crossroads at Belton, LLC Senate District: 31 House District: 123 Original Date Plan/Project Approved: 12/1/2010 Plan Description: To cure blighted conditions identified in the blight study, by inter alia, constructing a shopping center totaling approximately 132,700 square feet, together with all necessary parking, utilities and street lighting. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | Number | of | New | Jobs: | |--------|----|-----|-------| |--------|----|-----|-------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** ## Y-Belton Plaza #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$14,068,649.00 Property Acquisition and Relocation Costs: \$6,128,400.00 Project Implementation Costs: \$5,194,350.00 Other: \$641,350.00 Other: \$2,500,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$28,532,749.00 Anticipated TOTAL Project Costs: \$70,572,259.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 0 ## Y-Belton Plaza Contact Agency: Belton Contact Phone: 816-331-4331 Developer(s): Y Belton LLC Senate District: 31 House District: 123 Original Date Plan/Project Approved: 9/1/2007 #### Plan Description: To cure blighted conditions identified in the blight study, by inter alia, constructing a shopping area totaling approximately 318,000 square feet, together with all necessary parking, utility and street lighting. In addition, significant public infrastructure improvements in the northwest corner of the Y Highway Corridor, including constructing a part of Markey Parkway. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to
construct adequate capacity to support the project. | ١ | Jι | ım | ber | of | Ne | ew. | Jo | bs: | |---|----|----|-----|----|----|-----|----|-----| |---|----|----|-----|----|----|-----|----|-----| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** ## **Bethany** #### Northwest Interstate Plan ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$146,948.98 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$338,914.60 Amount on Hand: \$338,914.60 **Economic Activity Taxes:** Total received since inception: \$177,033.30 Amount on Hand: \$52,496.75 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$614,465.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$136,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$750,465.00 Anticipated TOTAL Project Costs: \$750,465.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ## Bethany ## Northwest Interstate Plan | Contact Agency: | Bethany | | | |--|--|----------------------------|------------------------| | Contact Phone: | 660-425-867 | 3 | | | Developer(s): | none | | | | Senate District: | 12th | | | | House District: | 3rd | | | | Original Date Plan/P | roject Approv | ed: 12/1/200 | 1 | | Plan Description: | | | | | Construct public imp & gas services. | rovements in | two phases street, | water, sewer, electric | | Plan/Project Status: Area Type: Econon But for Determinatio Project required sign adequate capacity to | nic Developmen:
n:
nificant public | ent
infrastructure inve | stment to construct | | Number of New Jobs
Projected:
Number of Retained | 0 | Actual to Date: | 0 | | Projected: | 0 | Actual to Date: | 0 | ## **Bethany** ## West Interstate Area Addition - South District ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,281,232.77 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,412,483.14 Amount on Hand: \$1,412,483.14 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$670,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$670,000.00 Anticipated TOTAL Project Costs: \$670,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ### **Bethany** ### West Interstate Area Addition - South District **Contact Agency:** Bethany **Contact Phone:** 660-425-8673 Developer(s): None Senate District: 12th **House District:** 3rd Original Date Plan/Project Approved: 11/1/1994 Plan Description: Development of public infrastructure on the south side of US Hwy 136, west of I-35 which includes and is limited to streets, gas, water, sewer & electrical systems. Plan/Project Status: **Under Construction** Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: Actual to Date: 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 ## 7 Highway and 40 Highway Tax Increment Project A ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$49,918.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,405.00 Amount on Hand: \$4,405.00 **Economic Activity Taxes:** Total received since inception: \$45,510.00 Amount on Hand: \$45,510.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$445,500.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$1,411,500.00 Other: \$50,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,907,000.00 Anticipated TOTAL Project Costs: \$8,442,438.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ### 7 Highway and 40 Highway Tax Increment Project A Contact Agency: Blue Springs Contact Phone: 816-228-0106 **Developer(s):** Blue Springs Developers, Inc. Senate District: 8 House District: 55 Original Date Plan/Project Approved: 6/1/2007 Plan Description: The amended plan proposes to remediate blighting conditions in three Redevelopment Project Areas - Project Area A currently existing Hy-Vee, Project Area B former Wal-Mart, and Project Area C former K-Mart to accomodate retail, restaurant and other commercial uses including a new Hy-Vee grocery store and construction of necessary infrastructure, parking and landscaping. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 4 Number of Retained Jobs: ## 7 Highway and 40 Highway Tax Increment Project B ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$146,884.21 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$556,580.50 Amount on Hand: \$556,580.50 **Economic Activity Taxes:** Total received since inception: \$307,525.92 Amount on Hand: \$52,779.45 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$591,800.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$1,493,000.00 Other: \$50,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,134,800.00 Anticipated TOTAL Project Costs: \$11,444,588.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ### 7 Highway and 40 Highway Tax Increment Project B Contact Agency: Blue Springs Contact Phone: 816-228-0106 **Developer(s):** The R.H. Johnson Company Senate District: 8 House District: 55 Original Date Plan/Project Approved: 6/1/2007 Plan Description: The amended plan proposes to remediate blighting conditions in three Redevelopment Project Areas - Project Area A currently existing Hy-Vee, Project Area B former Wal-Mart, and Project Area C former K-Mart. Project Area A currently existing Hy-Vee to accommodate retail, restaurant and other commercial uses including a new Hy-Vee grocery store and construction of necessary infrastructure, parking and landscaping. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 111 Number of Retained Jobs: ## 7 Highway and 40 Highway Tax Increment Project C ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$495,344.06 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$264,873.64 Amount on Hand: \$264,873.64 **Economic Activity Taxes:** Total received since inception: \$746,653.23 Amount on Hand: \$357,671.38 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,760,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$1,840,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,600,000.00 Anticipated TOTAL Project Costs: \$13,221,164.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ### 7 Highway and 40 Highway Tax Increment Project C Contact Agency: Blue Springs Contact Phone: 816-228-0106 **Developer(s):** Hy-Vee, Inc. Senate District: 8 House District: 55 Original Date Plan/Project Approved: 6/1/2007 ### Plan Description: The amended plan proposes to remediate blighting conditions in three Redevelopment Project Areas - Project Area A currently existing Hy-Vee, Project Area B former Wal-Mart, and Project Area C former K-Mart to accomodate retail, restaurant and other commercial uses including a new Hy-Vee grocery store and construction of necessary infrastructure, parking and landscaping. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 10 Number of Retained Jobs: ## Adams Farm Tax Project A, B, &C #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$2,691,585.77 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$3,488,074.19 Amount on Hand: \$3,488,074.19 **Economic Activity Taxes:** Total received since inception: \$5,958,972.13 Amount on Hand: \$1,581,642.66 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$21,983,428.00 Property Acquisition and Relocation Costs: \$9,078,398.00 Project Implementation Costs: \$6,041,813.00 Other: \$5,221,829.00 Other: \$3,779,403.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$49,136,001.00 Anticipated TOTAL Project Costs: \$138,399,688.00 Financing Method: Other Bond Original estimated number of years to retirement: 23 ### Adams Farm Tax Project A, B, &C Contact Agency: Blue Springs Contact Phone: 816-228-0106 **Developer(s):** Blue Springs Development Three, Inc. Senate District: 8 House District: 55 Original Date Plan/Project Approved: 2/1/2007 ### Plan Description: Projects A, B, and C will consist of retail space, anchor stores, a number of mid-sized stores, smaller retail shops, restaurants and pad sites available for commercial use. Public infrastructure improvements
include the widening and construction of new traffic lanes on Adams Dairy Parkway, Coronado Drive, R.D. Mize Road and adjustments to the off-ramp from U.S. Interstate 70. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 1579 Actual to Date: 840 Number of Retained Jobs: ## Copperleaf Village Shopping Center Tax Increment ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$47,187.46 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$234,169.18 Amount on Hand: \$234,169.18 **Economic Activity Taxes:** Total received since inception: \$56,508.31 Amount on Hand: \$11,730.72 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$836,177.00 Property Acquisition and Relocation Costs: \$794,195.00 Project Implementation Costs: \$69,696.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,700,068.00 Anticipated TOTAL Project Costs: \$7,570,169.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 18 ### Copperleaf Village Shopping Center Tax Increment Contact Agency: Blue Springs Contact Phone: 816-228-0106 **Developer(s):** Copperleaf Village, LLC Senate District: 8 House District: 54 Original Date Plan/Project Approved: 8/1/2005 ### Plan Description: The redevelopment of a retail center that comprises a series of current developments ranging in age from 30-45 years and impacts 8 parcels of property located along Missouri Highway 7 between R.D. Mize Road and Hearnes Avenue. The existing 3 pad sites will be reconfigured and redeveloped to be consistent with the tenant mix, access and visibility of the upgraded shopping center. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 0 Actual to Date: 63 Number of Retained Jobs: ### Fall Creek Tax Increment Financing Plan # **TIF Revenues** Current Amount of Revenue in Special Allocation \$367,938.34 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,355,553.97 Amount on Hand: \$2,355,553.97 **Economic Activity Taxes:** Total received since inception: \$2,631,189.37 Amount on Hand: \$110,177.63 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,015,000.00 Property Acquisition and Relocation Costs: \$400,000.00 Project Implementation Costs: \$485,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,900,000.00 Anticipated TOTAL Project Costs: \$45,656,000.00 Financing Method: Other Bond Original estimated number of years to retirement: 15 ## Fall Creek Tax Increment Financing Plan **Contact Agency:** Blue Springs **Contact Phone:** 816-228-0106 Developer(s): Top Star, LLC Senate District: 8 55 Original Date Plan/Project Approved: 4/1/1996 **Plan Description:** **House District:** The Project Area contains approx 40 acres Project 1 has multiple buildings with approx 202,000 SF of gross leasable area, at least one office building, parking for approx1,500 vehicles. Project 2 will include construction of a residential community of approx 150 units. Both Project Areas will include related necessary public a improvements such as sidewalks, road-widening, traffic control improvements and utility infrastructure. **Fully-Operational** Plan/Project Status: Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: Actual to Date: 206 200 Number of Retained Jobs: ## Woods Chapel TIF, Project 1 #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$56,149.29 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$159,561.94 Amount on Hand: \$159,561.94 **Economic Activity Taxes:** Total received since inception: \$22,750.80 Amount on Hand: \$21,926.95 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,318,264.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$591,800.00 Other: \$774,359.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$5,837,173.00 Anticipated TOTAL Project Costs: \$19,185,046.00 Financing Method: Other Original estimated number of years to retirement: 23 ### Woods Chapel TIF, Project 1 Contact Agency: Blue Springs Contact Phone: 816-228-0106 **Developer(s):** I-70 Partners, LLC Senate District: 8 House District: 54 Original Date Plan/Project Approved: 7/1/2008 Plan Description: The Redevelopment Area will be developed as three Redevelopment Projects. Redevelopment Project 1 will consist of approximately 56,675 SF of retail space, including retail shops and pad sites available for commercial use. Redevelopment Project 2 will consist of approximately 92,400 SF of retail space, including retail shops and a grocery store. Redevelopment Project 3 will consist of approximately 5,800 SF for a bank. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 25 Number of Retained Jobs: ## Woods Chapel TIF, Project 2 ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,486,713.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$22,244.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,508,957.00 Anticipated TOTAL Project Costs: \$15,833,459.00 Financing Method: Other Bond Original estimated number of years to retirement: 23 ### Woods Chapel TIF, Project 2 Contact Agency: Blue Springs Contact Phone: 816-228-0106 **Developer(s):** I-70 Partners, LLC Senate District: 8 House District: 54 Original Date Plan/Project Approved: 7/1/2008 Plan Description: The Redevelopment Area will be developed as three Redevelopment Projects. Redevelopment Project 1 will consist of approximately 56,675 SF of retail space, including retail shops and pad sites available for commercial use. Redevelopment Project 2 will consist of approximately 92,400 SF of retail space, including retail shops and a grocery store. Redevelopment Project 3 will consist of approximately 5,800 SF for a bank. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 0 Number of Retained Jobs: ## Woods Chapel TIF, Project 3 ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$137,988.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$8,254.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$146,242.00 Anticipated TOTAL Project Costs: \$1,894,355.00 Financing Method: Other Bond Original estimated number of years to retirement: 23 ### Woods Chapel TIF, Project 3 Contact Agency: Blue Springs Contact Phone: 816-228-0106 **Developer(s):** I-70 Partners, LLC Senate District: 8 House District: 54 Original Date Plan/Project Approved: 7/1/2008 ### Plan Description: The Redevelopment Area will be developed as three Redevelopment Projects. Redevelopment Project 1 will consist of approximately 56,675 SF of retail space, including retail shops and pad sites available for commercial use. Redevelopment Project 2 will consist of approximately 92,400 SF of retail space, including retail shops and a grocery store. Redevelopment Project 3 will consist of approximately 5,800 SF for a bank. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 0 Number of Retained Jobs: ### Branson Hills Redevelopment Project ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,292,761.73 Amount on Hand: \$4,292,761.73 **Economic Activity Taxes:** Total received since inception: \$25,651,400.7 Amount on Hand: \$0.00 2 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$24,865,799.00 Property Acquisition and Relocation Costs: \$19,234,509.00 Project Implementation Costs: \$3,899,672.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$48,000,000.00 Anticipated TOTAL Project Costs: \$119,495,634.00 Financing Method: Other Bond Original estimated number of years to
retirement: 23 ## Branson Hills Redevelopment Project Contact Agency: Branson **Contact Phone:** 417-337-8538 **Developer(s):** OZARK DIVERSIFIED DEVELOPMENT CO Senate District: 29 House District: 141 Original Date Plan/Project Approved: 7/1/2004 Plan Description: PROJECT 1-41.32 ACRES FOR THE CONSTRUCTION OF APPROXIMATELY 290,000 SQ. FT. OF RETAIL SPACE FOR A HOME DEPOT, TARGET, TJ MAXX AND SIX OUTPARCELS. PROJECT II & III - 100 ACRES FOR THE CONSTRUCTION OF APPROXIMATELY 606,825 SQ. FT. SHOPPING CENTER TO INCLUDE WAL-MART, KOHL'S AND EIGHT OUTPARCELS. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. Number of New Jobs: Projected: 750 Actual to Date: 1220 Number of Retained Jobs: ### Branson Landing Redevelopment Project #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$9,026,028.27 Amount on Hand: \$9,026,028.27 **Economic Activity Taxes:** Total received since inception: \$33,336,752.0 Amount on Hand: \$0.00 3 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$36,974,980.00 Property Acquisition and Relocation Costs: \$39,019,548.00 Project Implementation Costs: \$0.00 Other: \$55,345,520.00 Other: \$1,500,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$148,440,048.00 Anticipated TOTAL Project Costs: \$148,440,048.00 Financing Method: TIF Bonds Other Bond Original estimated number of years to retirement: 23 ## Branson Landing Redevelopment Project Contact Agency: Branson **Contact Phone:** 417-337-8538 **Developer(s):** HCW DEVELOPMENT COMPANY, LLC Senate District: 29 House District: 141 Original Date Plan/Project Approved: 1/1/2003 **Plan Description:** PUBLIC IMPROVEMENTS INCLUDE CONSTRUCTION OF AN APPROXIMATELY 220,000 SQ. FT. CONVENTION CENTER, A NEW TOWN SQUARE AND THEMED BOARDWALK ALONG LAKE TANEYCOMO, MULTI-LEVEL PARKING GARAGE, STREET UTILITY AND BRIDGE IMPROVEMENTS, ETC. PRIVATE INCLUDED 450,000 SQ. FT. ANCHOR RETAIL, TWO HOTELS AND WATERFRONT CONDOMINIUMS. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 0 Actual to Date: 1772 Number of Retained Jobs: ### **Branson Meadows TIF 1995** # **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$5,682,330.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$7,200,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$4,644,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$11,844,000.00 Anticipated TOTAL Project Costs: \$11,844,000.00 Financing Method: TIF Bonds Other Bond Original estimated number of years to retirement: 18 ### **Branson Meadows TIF 1995** Contact Agency: Branson **Contact Phone**: 417-337-8538 **Developer(s):** MARVIN & IVOREE MOTLEY Senate District: 29 House District: 141 Original Date Plan/Project Approved: 8/1/1995 Plan Description: CURRENT CONDITIONS IDENTIFIED BY MAKING PROVISION FOR ADEQUATE STREET LAYOUT, UTILITIES AND OTHER SITE IMPROVEMENTS. ENCOURAGE ORDERLY DEVELOPMENT. ENCOURAGE PRIVATE INVESTMENT. ELIMINATE POTENTIAL TRAFFIC PROBLEMS. INSTALL, RECONSTRUCT, RELOCATE STREETS AND ROADS ESSENTIAL TO DEVELOPMENT OF THE AREA. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 0 Actual to Date: 500 Number of Retained Jobs: ### Brentwood Pointe Redevelopment Project #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$183,625.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,837,534.00 Amount on Hand: \$2,837,534.00 **Economic Activity Taxes:** Total received since inception: \$6,938,393.00 Amount on Hand: \$183,625.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$7,600,000.00 Property Acquisition and Relocation Costs: \$14,600,000.00 Project Implementation Costs: \$1,300,000.00 Other: \$3,500,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$27,000,000.00 Anticipated TOTAL Project Costs: \$170,270,000.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: ### Brentwood Pointe Redevelopment Project Contact Agency: Brentwood **Contact Phone:** 314-963-8606 **Developer(s):** Dierbergs Brentwood, LLC Senate District: 24 House District: 73 Original Date Plan/Project Approved: 6/1/1996 ### Plan Description: The Redevelopment Plan envisions the redevelopment of the Redevelopment Area to accomodate approximately 900,000 square feet of new development comprising retail, office, entertainment, and apartment development. The Redevelopment Project consists of a commercial/retail center located on Redevelopment Areas 2 & 3. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 0 Actual to Date: 389 Number of Retained Jobs: ### Hanley Station--Hanley/Strassner TIF Redevelopment ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$198,939.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$3,087,136.00 Amount on Hand: \$3,087,136.00 **Economic Activity Taxes:** Total received since inception: \$613,754.00 Amount on Hand: \$39,534.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,400,000.00 Property Acquisition and Relocation Costs: \$350,000.00 Project Implementation Costs: \$500,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$6,250,000.00 Anticipated TOTAL Project Costs: \$46,340,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 13 ## Hanley Station--Hanley/Strassner TIF Redevelopment Contact Agency: Brentwood **Contact Phone**: 314-963-8606 Developer(s): MLP Hanley Station, LLC Senate District: 24 House District: 73 Original Date Plan/Project Approved: 4/1/2003 ### Plan Description: The Redevelopment Plan envisions the redevelopment of the Redevelopment Area to accommodate a mixed-use project incorporating residential and retail spaces. The Redevelopment Project includes condominiums, retail space, a hotel and parking garages. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. | ١ | Jum | her | of | New | Jobs: | |---|-------|--------|--------|-------|-------| | | 14111 | \sim | \sim | 11011 | CODO. | Projected: 0 Actual to Date: 83 Number of Retained Jobs: ### Kenilworth Redevelopment Area ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$404,078.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$3,124,616.00 Amount on Hand: \$3,124,616.00 **Economic Activity Taxes:** Total received since inception: \$14,823,837.0 Amount on Hand: \$404,078.00 0 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,900,000.00 Property Acquisition and Relocation Costs: \$5,400,000.00 Project Implementation Costs: \$100,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$12,400,000.00 Anticipated TOTAL Project Costs: \$82,812,000.00 Financing Method: TIF Notes TIF Bonds Original estimated number of years to retirement: 9 ### Kenilworth Redevelopment Area Contact Agency: Brentwood **Contact Phone**: 314-963-8606 **Developer(s):** Pace-Zelman Development, LLC Senate District: 15 House District: 87 Original Date Plan/Project Approved: 5/1/1999 Plan Description: Acquisition and demolition of residential and commercial structures for redevelopment of retail uses. Benefits include roadway and parking improvements. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market
place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 640 Actual to Date: 722 Number of Retained Jobs: ### Meridian Project (Hanely/Eager TIF) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$5,401,854.00 Amount on Hand: \$5,401,854.00 **Economic Activity Taxes:** Total received since inception: \$5,583,481.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$8,600,000.00 Property Acquisition and Relocation Costs: \$10,000,000.00 Project Implementation Costs: \$1,000,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$19,600,000.00 Anticipated TOTAL Project Costs: \$133,683,000.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: ### Meridian Project (Hanely/Eager TIF) Contact Agency: Brentwood **Contact Phone:** 314-963-8606 **Developer(s):** Eager Road Associates, LLC Senate District: 24 House District: 73 Original Date Plan/Project Approved: 12/1/2000 Plan Description: This is a mixed-use Redevelopment Project of retail and office space including surface and structured parking. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 0 Actual to Date: 860 **Number of Retained Jobs:** # **Bridgeton** ### Hilltop Plaza Redevelopment Area (T3) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| |---|---------------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$105,496.79 Amount on Hand: \$105,496.79 **Economic Activity Taxes:** Total received since inception: \$1,839,858.20 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$34,500,000.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 21 ### **Bridgeton** ## Hilltop Plaza Redevelopment Area (T3) Contact Agency: Bridgeton **Contact Phone:** 314-739-7500 **Developer(s):** THF Rock Road Development Senate District: 14 Sen. Chappelle-Nadal, 24 Sen. Lamping House District: 70 Rep. Otto, 72 Rep. Nichols, 73 Rep. Curtis Original Date Plan/Project Approved: 12/1/2007 Plan Description: Will e-mail info Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 400 Actual to Date: 400 Number of Retained Jobs: # **Bridgeton** ### St. Charles Rock Road Redevelopment Project (T4) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| |---|---------------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$210,830.69 Amount on Hand: \$210,830.69 **Economic Activity Taxes:** Total received since inception: \$487,557.89 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$25,500,000.00 Financing Method: Pay As You Go TIF Notes Original estimated number of years to retirement: 23 ## **Bridgeton** ## St. Charles Rock Road Redevelopment Project (T4) Contact Agency: Bridgeton **Contact Phone**: 314-739-7500 **Developer(s):** Bridgeton Rock Development, LLC Senate District: 24 Sen. Lamping, 14 Sen. Chapelle-Nadal House District: 70 Rep. Otto, 72 Rep. Nichols, 73 Rep. Curtis Original Date Plan/Project Approved: 7/1/2010 Plan Description: Will e-mail info - Expansion and relocation of Walmart Supercenter Store containing approx. 148,240 square feet. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 400 Actual to Date: 400 Number of Retained Jobs: #### Cabool # Cabool Tax Increment Financing Redevelopment | TIF | Revenues | c | |-----|----------|---| | | | 7 | Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$144,631.54 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 #### Cabool ## Cabool Tax Increment Financing Redevelopment Contact Agency: Cabool **Contact Phone:** 4179623136 **Developer(s):** City of Cabool Senate District: 33 House District: 147 Original Date Plan/Project Approved: 6/1/1993 Plan Description: The TIF plan is helpful in creating economic activing in the depresses central business disctrict. The plan places the risk on the developer to invest and recover monies based upon their retail performance. The TIF plan reallocates taxes based upon the creation of new jobs and retail performance. Sales tax is allocated at 50 percent and the city property tax at 100 percent. County, school, and library taxes are not affected by the TIF plan. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** **Number of New Jobs:** Projected: 111 Actual to Date: 71 Number of Retained Jobs: #### **Camdenton** ## Oak Ridge Redevelopment Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,011.94 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$75,000.00 Amount on Hand: \$75,000.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$252,277,725.00 Property Acquisition and Relocation Costs: \$5,528,181.00 Project Implementation Costs: \$2,741,774.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$33,847,678.00 Anticipated TOTAL Project Costs: \$119,692,880.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 23 #### Camdenton # Oak Ridge Redevelopment Area Contact Agency: Camdenton **Contact Phone:** 573-.346-3600 **Developer(s):** Oak Ridge Landing Development Company Senate District: 33 House District: 155 Original Date Plan/Project Approved: 3/1/2007 Plan Description: Construction of approximately 764.200 sq ft of retail space - tenants yet to be determined Plan/Project Status: Seeking Developer Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 800 Actual to Date: 0 **Number of Retained Jobs:** #### Charleston # 1-57 Redevelopment Plan #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$59,866.33 | As of: | 1/1/2014 | |---|-------------|--------|----------| | | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$751,335.59 Amount on Hand: \$59,866.33 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total
Anticipated TIF Reimbursable Project Costs: \$0.00 **Anticipated TOTAL Project Costs:** \$0.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 13 #### Charleston # 1-57 Redevelopment Plan Contact Agency: Charleston **Contact Phone:** 573-683-3325 Developer(s): NA Senate District: 27 House District: 161 Original Date Plan/Project Approved: 4/1/2014 Plan Description: Facilitate new development in the area, construct necessary improvements public and private within the area, and assist in the relocation of business and residents that will be displaced as a result of the plan through payment and relocation costs. The primary purpose of this plan is to establish the process by which redevelopment throughout the entire area can occur. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 95 Actual to Date: 61 Number of Retained Jobs: # City of Bonne Terre # Highway 4767 T.I.F. District Development #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$5,037.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$721,107.00 Amount on Hand: \$721,107.00 **Economic Activity Taxes:** Total received since inception: \$680,988.00 Amount on Hand: \$5,037.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$9,122,246.00 Property Acquisition and Relocation Costs: \$40,000.00 Project Implementation Costs: \$1,425,000.00 Other: \$522,754.00 Other: \$400,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$11,510,000.00 Anticipated TOTAL Project Costs: \$41,893,792.00 Financing Method: Pay As You Go TIF Notes Original estimated number of years to retirement: 23 ## City of Bonne Terre # Highway 4767 T.I.F. District Development Contact Agency: City of Bonne Terre **Contact Phone:** 573-358-2254 **Developer(s):** The Orchard, LCJames Bess Senate District: 20 House District: 107 Original Date Plan/Project Approved: 7/1/1998 #### Plan Description: Each area includes water, sewer & stormwater extensions, street, curbs & gutters and environmental cleanup. In addition, Area 1 also includes property acquisition which was used to purchase and develop a small business incubator site. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 500 Actual to Date: 207 **Number of Retained Jobs:** # City of Cameron - DeKalb County Crossroads TIF District #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$615,157.00 Amount on Hand: \$615,157.00 **Economic Activity Taxes:** Total received since inception: \$2,493,650.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$387,059.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$387,059.00 Anticipated TOTAL Project Costs: \$387,059.00 Financing Method: Other Original estimated number of years to retirement: 20 # City of Cameron - DeKalb County Crossroads TIF District **Contact Agency:** City of Cameron - DeKalb County Contact Phone: 816-632-2177 Developer(s): Orschelns Farm & Home Senate District: 12 **House District:** 8 Original Date Plan/Project Approved: 12/1/2008 Plan Description: Access from Hwy 69, parking, and storm water improvements Plan/Project Status: **Fully-Operational** Area Type: Economic Development **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Actual to Date: Projected: 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 # City of Dellwood #### Chambers - West Florissant TIF #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$62,210.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$545,594.00 Amount on Hand: \$545,594.00 **Economic Activity Taxes:** Total received since inception: \$594,663.00 Amount on Hand: \$119,630.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,000,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$400,000.00 Other: \$2,650,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,050,000.00 Anticipated TOTAL Project Costs: \$15,550,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## City of Dellwood #### Chambers - West Florissant TIF Contact Agency: City of Dellwood **Contact Phone:** 314-521-4339 **Developer(s):** Dellwood Acquisitions, Inc. Senate District: 14 House District: 80 Original Date Plan/Project Approved: 10/1/2005 Plan Description: Previously Submitted Redevelopment Agreement between City of Dellwood and Koman Properties dated October 24, 2005 and First Amendment to Redevelopment Agreement dated April 14, 2008 Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 72 Actual to Date: 90 Number of Retained Jobs: # City of Ellsinore Ellsinore TIF District #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$457.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$25,000.00 Amount on Hand: \$25,000.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$150,000.00 Property Acquisition and Relocation Costs: \$150,000.00 Project Implementation Costs: \$180,750.00 Other: \$905,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,385,750.00 Anticipated TOTAL Project Costs: \$3,404,750.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # City of Ellsinore ### Ellsinore TIF District Contact Agency: City of Ellsinore **Contact Phone**: 573-322-5333 **Developer(s):** Kearbey Enterprises, LLC Senate District: 3 House District: 153 Original Date Plan/Project Approved: 9/1/2012 Plan Description: Redevelopment of an old lumber yard into a home improvement store and a general merchandise store. Demolition of unsafe buildings and public improvements in RPA1. RPA1 extends utilities and other infrastructure for retail development on Hwy. 60. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 20 Actual to Date: 0 Number of Retained Jobs: ## City of Eureka ## Eureka S. I-44 Redevelopment Area, 2005 #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$25,845.74 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$3,493,689.10 Amount on Hand: \$3,493,689.10 **Economic Activity Taxes:** Total received since inception: \$50,885.93 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$25,500,000.00 Property Acquisition and Relocation Costs: \$9,000,000.00 Project Implementation Costs: \$500,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$35,000,000.00 Anticipated TOTAL Project Costs: \$534,230,000.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 23 ## City of Eureka # Eureka S. I-44 Redevelopment Area, 2005 Contact Agency: City of Eureka Contact Phone: 636-938-5233 **Developer(s):** CV Eureka, LLC Senate District: 26 House District: 89 Original Date Plan/Project Approved: 8/1/2005 Plan Description: Retail and House See File Plan/Project Status: Seeking Developer Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 300 Actual to Date: 0 Number of Retained Jobs: # City of Independence Independence Square | TIF | Rev | venues | |-----|-----|-----------| | | 110 | V CII UCO | Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014
Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$37,808.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$629,625.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$5,666,624.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$6,296,249.00 Anticipated TOTAL Project Costs: \$22,203,161.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 # City of Independence # Independence Square Contact Agency: City of Independence **Contact Phone:** 816-325-7183 **Developer(s):** NA (City Initiated) Senate District: 11 House District: 21 Original Date Plan/Project Approved: 12/1/2013 Plan Description: Public improvements that benefit the Redevelopment Area including beautification and new streetscapes. In the future, faade and structural improvements to be made to privately owned buildings. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 100 Actual to Date: 10 Number of Retained Jobs: # City of Jennings ## River Roads Estates Redevelopment Area 7B #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$64,256.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$696,356.00 Amount on Hand: \$696,356.00 **Economic Activity Taxes:** Total received since inception: \$24,058.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,000,000.00 Property Acquisition and Relocation Costs: \$3,450,000.00 Project Implementation Costs: \$125,000.00 Other: \$700,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$8,275,000.00 Anticipated TOTAL Project Costs: \$30,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # City of Jennings # River Roads Estates Redevelopment Area 7B Contact Agency: City of Jennings **Contact Phone:** 314-388-1164 **Developer(s):** SWH Investments, LLC Senate District: 70 House District: 14 Original Date Plan/Project Approved: 11/1/2002 Plan Description: The amendment to the agreement alters the land uses for project area 7B by expanding the senior housing component, eliminating the City Hall component, reducing the number of single family houses and increasing the commercial component. Plan/Project Status: Under Construction Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 100 Actual to Date: 10 Number of Retained Jobs: # City of Joplin 1717 Marketplace #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$299,297.56 Amount on Hand: \$299,297.56 **Economic Activity Taxes:** Total received since inception: \$3,992,866.05 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,623,651.00 Property Acquisition and Relocation Costs: \$1,131,786.00 Project Implementation Costs: \$1,792,429.00 Other: \$3,127,805.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$11,675,671.00 Anticipated TOTAL Project Costs: \$51,365,165.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # City of Joplin # 1717 Marketplace Contact Agency: City of Joplin **Contact Phone**: 417-624-0820 x251 **Developer(s):** Richard T Greg, J Scott Schaefer, & Michael Mellin Senate District: 32 House District: 128 Original Date Plan/Project Approved: 1/1/2005 Plan Description: The Redevelopment Plan called for the redevelopment of the approximate 38.80 acres from vacant and deteriorating property into individual commercial developments. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 397 Actual to Date: 157 Number of Retained Jobs: # City of Joplin # Northpark Crossing #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,340,968.10 Amount on Hand: \$1,340,968.10 **Economic Activity Taxes:** Total received since inception: \$5,576,863.35 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$8,370,900.00 Property Acquisition and Relocation Costs: \$1,450,000.00 Project Implementation Costs: \$275,000.00 Other: \$5,853,134.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$15,949,034.00 Anticipated TOTAL Project Costs: \$60,167,947.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # City of Joplin # Northpark Crossing Contact Agency: City of Joplin Contact Phone: 417-624-0820 x251 **Developer(s):** Jeffrey L. Ungerer Senate District: 32 House District: 128 Original Date Plan/Project Approved: 6/1/2004 #### **Plan Description:** The Redevelopment Plan called for the redevelopment of the approximate 31.08 acres into individual redevelopment project areas. Each individual redevelopment project area will be its own project. The redevelopment of this area accomplishes the goals of the City for infill retail development. There are shopping areas to both the north and west providing some retail choices for consumers. Redevelopment of this area has created synergy among al Plan/Project Status: Fully-Operational Area Type: Conservation #### **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. 16 of the 18 structures within the Redevelopment Area were over 35 years old. Eight of the 13 single family homes were rental units. Parcels H & I were not connected to sewers and Parcels J & K did not have sewers immediately available. #### **Number of New Jobs:** Projected: 500 Actual to Date: 500 **Number of Retained Jobs:** # City of Joplin Recovery TIF #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$160,684.58 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$8,000,000.00 Property Acquisition and Relocation Costs: \$30,000,000.00 Project Implementation Costs: \$250,000.00 Other: \$13,000,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$42,000,000.00 Anticipated TOTAL Project Costs: \$807,000,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 20 # City of Joplin Recovery TIF Contact Agency: City of Joplin **Contact Phone**: 417-624-0820 x251 **Developer(s):** Joplin Redevelopment Corporation Senate District: 32 House District: 128 Original Date Plan/Project Approved: 12/1/2012 #### Plan Description: The City of Joplin was struck by an EF-5 tornado on May 22, 2011 that damaged or destroyed 30 of the community. As a result, the Redevelopment Plan called for the redevelopment of the approximate 3,100 acres in order to facilitate the recovery and economic revitalization of the area. The Redevelopment Project describes total project costs of 807 million. The Redevelopment Project is comprised of numerous redevelopment project components, i Plan/Project Status: Starting-Up Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 1299 Actual to Date: 0 **Number of Retained Jobs:** # City of Manchester ## Highway 141Manchester Road Redevelopment Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$7,993,605.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,849,880.00 Amount on Hand: \$4,849,880.00 **Economic Activity Taxes:** Total received since inception: \$15,798,501.0 Amount on Hand: \$7,993,605.00 0 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$10,500,000.00 Property Acquisition and Relocation Costs: \$23,500,000.00 Project Implementation Costs: \$3,500,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$37,500,000.00 Anticipated TOTAL Project Costs: \$133,075,000.00 Financing Method: TIF Notes TIF Bonds Original estimated number of years to retirement: ## City of Manchester # Highway 141Manchester Road Redevelopment Area Contact Agency: City of Manchester **Contact Phone**: (636) 227-1385 **Developer(s):** Pace Properties, Inc. Senate District: 15 House District: Split between Districts 88 and 92 Original Date Plan/Project Approved: 11/1/2005 #### Plan Description: Clearance of low-density, under-utilized properties to redevelop for a large-scale retail project, known
as Manchester Highlands, by taking advantage of the accessibility and visibility provided by the newly widened Highway 141 from 2 to 6 lanes. The project will add about 500,000 square feet of retail space to the corridor. The major anchor tenants are Costco and Wal-Mart. Junior anchors include Best Buy, Petsmart, and Bed, Bath & Beyond. Plan/Project Status: Fully-Operational Area Type: Conservation #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. | N | um | ber | Ωf | New | Jobs: | |---|----|-----|----|-----|-------| |---|----|-----|----|-----|-------| Projected: 0 Actual to Date: 0 Number of Retained Jobs: ## City of Moline Acres # St. Cyr Road Redevelopment Project #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$27,371.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$1,203,749.65 Amount on Hand: \$167,919.41 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$800,000.00 Property Acquisition and Relocation Costs: \$1,500,000.00 Project Implementation Costs: \$0.00 Other: \$200,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,500,000.00 Anticipated TOTAL Project Costs: \$9,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## City of Moline Acres # St. Cyr Road Redevelopment Project Contact Agency: City of Moline Acres **Contact Phone:** 314-868-2433 **Developer(s):** St Cyr investment Company Senate District: 013 House District: 069 Original Date Plan/Project Approved: 1/1/2003 Plan Description: Redevelopment Agreement between City of Moline Acres and St. Cyr Investment Company, September 15, 2005. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 75 Actual to Date: 75 Number of Retained Jobs: #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$480,388.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$12,669,576.0 Amount on Hand: \$12,669,576.0 **Economic Activity Taxes:** Total received since inception: \$2,952,753.00 Amount on Hand: \$90,793.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$19,586.00 Other: \$134,744.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$154,330.00 Anticipated TOTAL Project Costs: \$154,330.00 Financing Method: Other Original estimated number of years to retirement: 15 Contact Agency: CITY OF ST. JOHN **Contact Phone**: 314-427-8700 **Developer(s):** Barron Realty Bentley Woodard Senate District: 24 House District: 81 Original Date Plan/Project Approved: 12/1/1989 Plan Description: General re-development planned industrial business park with 9 parcels allocated for planned light industrial development skilled care nursing home facility Phone number that was not allowed on page 1 is 314-426-2211 Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 150 Actual to Date: 0 Number of Retained Jobs: # **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$364,879.00 | As of: | 1/1/2014 | |---|--------------|--------|----------| |---|--------------|--------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$12,669,576.0 Amount on Hand: \$12,669,576.0 0 **Economic Activity Taxes:** Total received since inception: \$2,952,772.00 Amount on Hand: \$68,962.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: Other Original estimated number of years to retirement: 15 Contact Agency: CITY OF ST. JOHN **Contact Phone**: 314-427-8700 **Developer(s):** Barron Realty, Bentley Woodard Senate District: 24 House District: 81 Original Date Plan/Project Approved: 12/1/1989 Plan Description: General re-development planned industrial business park with 9 parcels allocated for planned light industrial development skilled care nursing home facility Phone number that was not allowed on page 1 is 314-426-2211 Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 150 Actual to Date: 0 Number of Retained Jobs: # CITY OF ST. JOHN ST. JOHN CROSSING TIF #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$112.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,333,807.00 Amount on Hand: \$2,333,807.00 **Economic Activity Taxes:** Total received since inception: \$4,112,539.00 Amount on Hand: \$112.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$250,000.00 Property Acquisition and Relocation Costs: \$4,535,000.00 Project Implementation Costs: \$200,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,985,000.00 Anticipated TOTAL Project Costs: \$5,645,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 14 # CITY OF ST. JOHN ST. JOHN CROSSING TIF Contact Agency: CITY OF ST. JOHN **Contact Phone:** 314-427-8700 **Developer(s):** St. John Crossings, LLC Senate District: 24 House District: 81 Original Date Plan/Project Approved: 7/1/2001 **Plan Description:** Nineteen 19 acres of Blighted Area to be a shopping center, anchored by Shop N Save grocery store, 66,200 sq ft with 36,000 sq ft of retail space, plus two 2 out parcels and parking for 612 vehicles. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 175 Actual to Date: 230 Number of Retained Jobs: # Old Town Redevelopment Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$3,555,911.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$5,997,402.00 Amount on Hand: \$5,997,402.00 **Economic Activity Taxes:** Total received since inception: \$5,579,878.00 Amount on Hand: \$1,956,545.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$8,130,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$200,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$8,330,000.00 Anticipated TOTAL Project Costs: \$236,100,100.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # Old Town Redevelopment Area Contact Agency: City of St. Peters **Contact Phone**: 636-477-6600 x1305 Developer(s): na Senate District: 23 House District: 17 Original Date Plan/Project Approved: 5/1/1996 #### **Plan Description:** he plan permits the use of TIF funds to increase the flood protection to the 500 year level from 100 year protection to encourage redevelopment of tracts fronting I-70 for retail commercial purposes, revitalization of Old Town St. Peters, and development of infrastructure for development of industrial sites north of the railroad. Salt River Road has been extended, linking Premier 370 to Highway 79 and further access to a large development area. Plan/Project Status: Seeking Developer Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. | ١ | Jı | ım | ber | of | N | ew | Jo. | hs: | |---|----|------|-----|-----|----|------|--------------|-----| | | 40 | 4111 | UCI | VI. | 14 | - VV | \mathbf{v} | DJ. | Projected: 0 Actual to Date: 238 **Number of Retained Jobs:** # St. Peters Centre Redevelopment Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,489,034.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$34,950,311.0 Amount on Hand: \$34,950,311.0 (**Economic Activity Taxes:** Total received
since inception: \$3,589,754.00 Amount on Hand: \$1,071,823.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,974,642.00 Property Acquisition and Relocation Costs: \$4,074.00 Project Implementation Costs: \$117,284.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,096,000.00 Anticipated TOTAL Project Costs: \$31,771,000.00 Financing Method: General Obligation Bonds **TIF Notes** Original estimated number of years to retirement: 20 # St. Peters Centre Redevelopment Area Contact Agency: City of St. Peters **Contact Phone**: 636-477-6600 x1305 **Developer(s):** Larry Harder David Reif Senate District: 23 House District: 17 Original Date Plan/Project Approved: 12/1/1992 ### Plan Description: A retail power center anchored by Costco, of approximately 110,000 sq. ft. of additional retail stores and restaurants is located on a site containing approximately 24 acres. A smaller retail center was built adjacent to Costco which is mostly leasedThe District, which includes City Hall and the Rec-Plex, is developed with Class A office space and retail uses. Development continues with additional office and retail buildings. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 300 Actual to Date: 2124 Number of Retained Jobs: ### St. Peters Route 370 ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$348,990.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$768,565.00 Amount on Hand: \$768,565.00 **Economic Activity Taxes:** Total received since inception: \$80,570.00 Amount on Hand: \$17,039.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$70,000,000.00 Anticipated TOTAL Project Costs: \$131,092,500.00 Financing Method: General Obligation Bonds TIF Bonds Other Bond Other Original estimated number of years to retirement: 23 #### St. Peters Route 370 Contact Agency: City of St. Peters **Contact Phone**: 636-477-6600 x1305 **Developer(s):** Duke - Jon Hinds Senate District: 23 House District: 17 Original Date Plan/Project Approved: 12/1/1999 ### Plan Description: The project is the creation of a new mixed-use development area that will include office/warehouse, manufacturing, office, dining/entertainment, hotel/conference, cultural and recreation users. The primary development infrastructure has been completed other infrastructure will be installed as development occurs. A trucking company office/warehouse has been constructed and is open in the development. Plan/Project Status: Starting-Up Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 0 Actual to Date: 75 **Number of Retained Jobs:** # Clayton # Carondelet Village Redevelopment Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,523,727.00 Property Acquisition and Relocation Costs: \$6,728,249.00 Project Implementation Costs: \$26,546,870.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$36,798,847.00 Anticipated TOTAL Project Costs: \$127,682,318.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ### Clayton # Carondelet Village Redevelopment Plan Contact Agency: Clayton **Contact Phone:** 314.290.8467 **Developer(s):** Mark S. Mehlman Realty, Inc Senate District: 24 House District: 87 Original Date Plan/Project Approved: 12/1/2007 Plan Description: Construction of approximately 128 million mixed used development including retail, theater/performance hall, office space, hotel and 650 car parking garage. Plan/Project Status: Inactive Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 926 Actual to Date: 0 **Number of Retained Jobs:** # Regency Hotel Redevelopment Plan and Project TIF # **TIF Revenues** Current Amount of Revenue in Special Allocation \$7,295.88 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$43,602.90 Amount on Hand: \$7,295.88 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,750,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$450,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,200,000.00 Anticipated TOTAL Project Costs: \$20,300,000.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 23 # Regency Hotel Redevelopment Plan and Project TIF Contact Agency: Columbia **Contact Phone**: 573-874-7333 **Developer(s):** Broadway Lodging, LLC Senate District: 19 House District: 25 Original Date Plan/Project Approved: 2/1/2011 **Plan Description:** Comprehensive redevelopment of the property to include an upscale hotel and associated restaurant, lounge and meeting space. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 39 Actual to Date: 81 **Number of Retained Jobs:** # TIGER Hotel Redevelopment TIF ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$116,331.68 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$31,235.37 Amount on Hand: \$31,235.37 **Economic Activity Taxes:** Total received since inception: \$87,138.33 Amount on Hand: \$85,096.31 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$235,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$200,000.00 Other: \$1,350,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,785,000.00 Anticipated TOTAL Project Costs: \$8,925,000.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 23 # TIGER Hotel Redevelopment TIF Contact Agency: Columbia **Contact Phone:** 573-874-7333 **Developer(s):** Columbia Hotel Investment, Inc. Senate District: 19 House District: 25 Original Date Plan/Project Approved: 7/1/2009 Plan Description: Transform the former hotel from its current use as retirement apartments into a newly renovated boutique style historic lodging facility. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 33 Actual to Date: 74 Number of Retained Jobs: # County Club Hills # Lucas-Hunt/Chandler Redevelopment Area ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$6,612.00 As of: | 1/1/2014 | |---|-------------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$89,814.00 Amount on Hand: \$89,814.00 **Economic Activity Taxes:** Total received since inception: \$59,816.00 Amount on Hand: \$27,955.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # County Club Hills # Lucas-Hunt/Chandler Redevelopment Area Contact Agency: County Club Hills Contact Phone: 314-261-0845 Developer(s): Samsone Developers Senate District: 14 House District: 70 Original Date Plan/Project Approved: 3/1/2006 Plan Description: To alleviate those conditions that have caused the area to become blighted. To facilitate the comprehensive and unified redevelopment of the area. To construct necessary improvements and assist in the relocation of businesses and residents that will be displaced as a result of the plan through payment of relocation costs. Wallgreens has been constructed within the boundaries. Plan/Project Status: Fully-Operational Area Type: Blight But for Determination:
Number of New Jobs: Projected: 0 Actual to Date: 0 Number of Retained Jobs: # Desloge # Highway 67 Tax Financing District ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,366,697.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,488,032.00 Amount on Hand: \$2,488,032.00 **Economic Activity Taxes:** Total received since inception: \$10,150,742.0 Amount on Hand: \$1,366,697.00 0 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$10,066,121.00 Property Acquisition and Relocation Costs: \$1,145,232.00 Project Implementation Costs: \$1,123,728.00 Other: \$1,490,008.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$13,825,089.00 Anticipated TOTAL Project Costs: \$16,500,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # Desloge # Highway 67 Tax Financing District Contact Agency: Desloge **Contact Phone:** 573.431.3700 Developer(s): none Senate District: 003 House District: 117 Original Date Plan/Project Approved: 4/1/1997 Plan Description: The TIF completed the eastern outer road and now will concentrate on improving sites commercial development by improving land. Plan/Project Status: Seeking Developer Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 0 Actual to Date: 15 Number of Retained Jobs: ### Elm Grove ### Elm Grove (incl. Hazelwood Plaza) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$628,488.00 Property Acquisition and Relocation Costs: \$265,545.00 Project Implementation Costs: \$180,967.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,075,000.00 Anticipated TOTAL Project Costs: \$1,523,533.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 #### Elm Grove ### Elm Grove (incl. Hazelwood Plaza) Contact Agency: Elm Grove Contact Phone: 3145135018 **Developer(s):** JDS Investments Senate District: 14 House District: 76 Original Date Plan/Project Approved: 4/1/1999 Plan Description: The area has been primarily retail. At the time of the plan adoption, the K-Mart had been closed and Walgreens was moving to a new location within the area. Plans called for redevelopment of the entire area into a large shopping plaza. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 0 Actual to Date: 304 Number of Retained Jobs: # Highway 67 Tax Increment Finance District #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$47,064.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$140,614.00 Amount on Hand: \$140,614.00 **Economic Activity Taxes:** Total received since inception: \$395,645.00 Amount on Hand: \$47,064.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$21,530,000.00 Property Acquisition and Relocation Costs: \$5,420,000.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$26,950,000.00 Anticipated TOTAL Project Costs: \$124,050,000.00 Financing Method: Pay As You Go TIF Notes TIF Bonds Original estimated number of years to retirement: 23 # Highway 67 Tax Increment Finance District Contact Agency: Farmington **Contact Phone:** 573-756-1701 Developer(s): NA Senate District: 003 House District: 106 Original Date Plan/Project Approved: 8/1/2005 ### Plan Description: 1public&2private developmnt projects.Public proj includes construction of wastewater treatment plant&support,addressing radionuclide problem, property acquisition,&infrastructure imprvmnt.1st private consists of demo of existing conditions&site improvmnt to include a 220,000sqft retail/comm/restaurant space.2nd consists of demo of existing conditions&new infrastructurewater wells/tower, lift station,elec substation&570,000retail/comm space Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 450 Actual to Date: 180 **Number of Retained Jobs:** # Karsch Downtown Redevelopment District #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$472,164.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,556,509.00 Amount on Hand: \$1,556,509.00 **Economic Activity Taxes:** Total received since inception: \$5,058,194.00 Amount on Hand: \$472,164.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,500,000.00 Property Acquisition and Relocation Costs: \$2,000,000.00 Project Implementation Costs: \$5,000,000.00 Other: \$800,000.00 Other: \$4,000,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$14,800,000.00 Anticipated TOTAL Project Costs: \$66,000,000.00 Financing Method: Pay As You Go Loan Original estimated number of years to retirement: 23 # Karsch Downtown Redevelopment District Contact Agency: Farmington **Contact Phone:** 573-756-1701 Developer(s): NA Senate District: 003 House District: 106 Original Date Plan/Project Approved: 12/1/2003 Plan Description: Redevelopment plan will utilize public activities to alleviate existing conditions. Projects will convert existing deteriorated area, demolish deteriorated & dilapidated buildings & provide areas for both public & private buildings. Redevelopment activities in the area will include archeology/historic preservation, parking improvements, utilities, street, curb & guttering, municipal & county facilities. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 0 Actual to Date: 366 Number of Retained Jobs: # Dierberg's Fenton Crossing Project ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,296,187.00 Amount on Hand: \$4,296,187.00 **Economic Activity Taxes:** Total received since inception: \$10,096,108.0 Amount on Hand: \$0.00 0 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$7,310,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$150,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,460,000.00 Anticipated TOTAL Project Costs: \$25,450,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # Dierberg's Fenton Crossing Project Contact Agency: Fenton **Contact Phone:** 636-343-2080 **Developer(s):** Sansone Group Senate District: 15 House District: 95 Original Date Plan/Project Approved: 10/1/1998 Plan Description: Redevelopment of the area to construct a retail shopping center. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 100 Actual to Date: 100 Number of Retained Jobs: # Gravois Bluffs Redevelopment Project ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$31,481,924.0 Amount on Hand: \$31,481,924.0 0 **Economic Activity Taxes:** Total received since inception: \$52,072,394.0 Amount on Hand: \$0.00 0 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$39,900,000.00 Property Acquisition and Relocation Costs: \$100,000.00 Project Implementation Costs: \$275,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$40,275,000.00 Anticipated TOTAL Project Costs: \$164,700,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # Gravois Bluffs Redevelopment Project Contact Agency: Fenton Contact Phone: 636-343-2080 Developer(s): GJ Grewe Inc Senate District: 15 House District: 95 Original Date Plan/Project Approved: 10/1/1998 ### Plan Description: Redevelopment of the area to construct a retail shopping center, entertainment facilities, and office space. This project provides services that were not previously available in the Fenton area. Road improvements in the area have decreased the stress on the interchange of highways 30 and 141. Plan/Project Status: Fully-Operational Area Type: Economic Development #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy
existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 2050 Actual to Date: 2500 Number of Retained Jobs: # Downtown Redevelopment Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$779,455.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,536,886.00 Amount on Hand: \$2,536,886.00 **Economic Activity Taxes:** Total received since inception: \$1,868,605.00 Amount on Hand: \$339,375.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,000,000.00 Property Acquisition and Relocation Costs: \$5,500,000.00 Project Implementation Costs: \$1,000,000.00 Other: \$1,000,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$12,500,000.00 Anticipated TOTAL Project Costs: \$32,500,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 # Downtown Redevelopment Plan Contact Agency: Ferguson **Contact Phone:** 314-524-5257 Developer(s): none Senate District: 13.14 Senate District: 13,14 House District: 70,80 Original Date Plan/Project Approved: 9/1/2002 ### Plan Description: This Plan has been adopted without the designation of a developer. The concept involves multiple developments and activities over the life of the plan, may include larger-scale developments undertaken by multiple developers, smaller-scale projects involving individual property owners, or projects implemented by the City. Plan/Project Status: Seeking Developer Area Type: Conservation #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. | ١ | J١ | ım | ber | of | Nev | w J | obs: | |---|----|----|-----|--------|-------|-----|------| | | | | | \sim | 1 101 | | ODU. | Projected: 0 Actual to Date: 45 **Number of Retained Jobs:** # Halls Ferry/I-270 Redevelopment Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$921,078.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$5,439,845.00 Amount on Hand: \$5,439,845.00 **Economic Activity Taxes:** Total received since inception: \$7,934,789.00 Amount on Hand: \$546,449.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,904,000.00 Property Acquisition and Relocation Costs: \$2,838,000.00 Project Implementation Costs: \$540,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,282,000.00 Anticipated TOTAL Project Costs: \$26,048,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 20 # Halls Ferry/I-270 Redevelopment Plan Contact Agency: Ferguson **Contact Phone**: 314-524-5257 **Developer(s):** Crossing at Halls Ferry LLC (Dissolved 3-14-11) Senate District: 14 House District: 75 Original Date Plan/Project Approved: 7/1/1997 Plan Description: Redevelop blighted 27.4 acres tract zoned C-1, General Commercial, which includes vacant Central Hardware store, into large-scale, planned retail center consisting of approximately 275,000 square feet retail with Home Depot and Shop-N-save as anchors. Infrastructure improvements include roadway, sidewalk, stormwater, and traffic signalization. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 0 Actual to Date: 35 Number of Retained Jobs: #### **Florissant** # Cross Keys Redevelopment Project ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$171,817.21 | As of: | 1/1/2014 | |---|--------------|--------|----------| | | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$4,139,181.91 Amount on Hand: \$4,139,181.91 **Economic Activity Taxes:** Total received since inception: \$10,518,815.3 Amount on Hand: \$171,817.21 9 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: TIF Notes Industrial Revenue Bond Original estimated number of years to retirement: 23 ### **Florissant** # Cross Keys Redevelopment Project **Contact Agency: Florissant** Contact Phone: 314-921-5700 Sansone Cross Keys LLC Developer(s): Senate District: 13 **House District:** 75 Original Date Plan/Project Approved: 10/1/2001 **Plan Description:** To facilitate redevelopment of the area for quality retail development comprised of commercial uses. To further provide new jobs and generate new revenue for the affected taxing districts. Fully-Operational Plan/Project Status: Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: **Actual to Date:** 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 #### **Fulton** # Atkinson Road Tax Increment Financing Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$597,694.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$7,692,100.00 Amount on Hand: \$7,692,100.00 **Economic Activity Taxes:** Total received since inception: \$195,163.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,954,340.00 Property Acquisition and Relocation Costs: \$1,125,800.00 Project Implementation Costs: \$257,590.00 Other: \$25,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,362,730.00 Anticipated TOTAL Project Costs: \$4,362,730.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 20 ### **Fulton** # Atkinson Road Tax Increment Financing Plan Contact Agency: Fulton **Contact Phone:** 573-592-3131 **Developer(s):** Dollar General Corporation Senate District: 16 House District: 20 Original Date Plan/Project Approved: 7/1/1998 Plan Description: Construction of 1,200,000 square foot warehouse and distribution Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 300 Actual to Date: 650 **Number of Retained Jobs:** #### **Fulton** # Fulton Commons Redevelopment Project ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$140,299.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$983,114.00 Amount on Hand: \$983,114.00 **Economic Activity Taxes:** Total received since inception: \$629,977.00 Amount on Hand: \$44,896.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,500,000.00 Property Acquisition and Relocation Costs: \$2,024,000.00 Project Implementation Costs: \$1,558,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,082,689.00 Anticipated TOTAL Project Costs: \$7,082,689.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 #### **Fulton** ## Fulton Commons Redevelopment Project Contact Agency: Fulton **Contact Phone:** 573-592-3131 **Developer(s):** LG&D originally Senate District: 16 House District: 20 Original Date Plan/Project Approved: 11/1/2003 **Plan Description:** Creation of home improvement center, bowling alley, theater, grocery store, etc. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 45 Actual to Date: 175 Number of Retained Jobs: #### **Fulton** ### Fulton Public Improv. Tax Increment Financing Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$342,436.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$3,400,081.00 Amount on Hand: \$3,400,081.00 **Economic Activity Taxes:** Total received since inception: \$496,653.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$107,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$235,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$342,000.00 Anticipated TOTAL Project Costs: \$342,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 #### **Fulton** ## Fulton Public Improv. Tax Increment Financing Plan
Contact Agency: Fulton **Contact Phone:** 573-592-3131 **Developer(s):** Fulton 5 Transportation Development Corporation Senate District: 16 House District: 20 Original Date Plan/Project Approved: 12/1/1996 #### Plan Description: This plan consists of interchange at intersection of Route HH and Hwy 54, a connecting road from the interchange to William Woods Road, outer roadways along portions of Hwy 54 with limited access, the elimination of all grade crossings at the intersection of Westminster Avenue and Hwy 54, and other public improvements. Plan/Project Status: Fully-Operational Area Type: Economic Development #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 250 Actual to Date: 816 Number of Retained Jobs: ## **Grain Valley** ### Mall at Sni-A-Bar TIF Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$35,163.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,963,718.00 Amount on Hand: \$1,963,718.00 **Economic Activity Taxes:** Total received since inception: \$1,386,952.00 Amount on Hand: \$35,163.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,502,043.00 Property Acquisition and Relocation Costs: \$1,150,000.00 Project Implementation Costs: \$648,948.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,300,991.00 Anticipated TOTAL Project Costs: \$4,300,991.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ### **Grain Valley** ### Mall at Sni-A-Bar TIF Plan Contact Agency: Grain Valley Contact Phone: 816-847-6281 **Developer(s):** Ward Development & Investment CO Senate District: 8 House District: 55 Original Date Plan/Project Approved: 6/1/2002 Plan Description: Development of 10.5 acres of blighted property into a mixed-use project including a grocery store, in-line retail center and pad sites totaling approximately 145,000 square feet of retail and office space, plus 32 residential units, parking and necessary infrastructure. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 148 Actual to Date: 165 Number of Retained Jobs: # Grain Valley, MO ## Grain Valley MarketplaceInterchange TIF #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$28,415.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$53,202.00 Amount on Hand: \$53,202.00 **Economic Activity Taxes:** Total received since inception: \$85,605.00 Amount on Hand: \$28,415.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,240,135.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$543,545.00 Other: \$3,500,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$10,283,680.00 Anticipated TOTAL Project Costs: \$25,908,026.00 Financing Method: Industrial Revenue Bond Original estimated number of years to retirement: 23 ### Grain Valley, MO ## Grain Valley MarketplaceInterchange TIF Contact Agency: Grain Valley, MO **Contact Phone:** 816-847-6281 **Developer(s):** SG Properties(project 2), Project 1A-None Senate District: 8 House District: 55 Original Date Plan/Project Approved: 9/1/2010 Plan Description: Redevelopment of 85 acres of blighted property into a mixed use project consisting of a movie theater, fast food and full service restaurants, in line retail center and pad sites totaling 175,000 square feet with all necessary parking, utilities, and streets. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 185 Actual to Date: 110 Number of Retained Jobs: ### TIF #10-Botts Road Industrial Redevelopment Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$4,126.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,026,476.00 Amount on Hand: \$1,026,476.00 **Economic Activity Taxes:** Total received since inception: \$26,679.00 Amount on Hand: \$105.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,513,700.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$100,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$5,613,700.00 Anticipated TOTAL Project Costs: \$5,613,700.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 12 ## TIF #10-Botts Road Industrial Redevelopment Area Contact Agency: Grandview **Contact Phone**: (816) 316-4820 **Developer(s):** Botts Investment LLC Senate District: 10 at time of TIF approval **House District:** 45 at time of TIF approval Original Date Plan/Project Approved: 3/1/2004 #### Plan Description: Plan was developed to help fund some of the costs of constructing arterial and collector streets, storm sewers and sanitary sewers necessary for this industrial district in Grandview. Vacant land is 222 of the 357 acres of the Redevelopment Area vacancies comprise 517,000SF of the 1,167,300SF of buildings Botts Road is narrow and in poor condition major utility lines need to be relocated for business expansion. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 200 Actual to Date: 150 **Number of Retained Jobs:** ## TIF #11-Jordan's Keep Redevelopment Area ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$97,737.00 Amount on Hand: \$97,737.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$955,700.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$955,700.00 Anticipated TOTAL Project Costs: \$11,902,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: ## TIF #11-Jordan's Keep Redevelopment Area **Contact Agency:** Grandview Contact Phone: (816) 316-4820 Developer(s): **Affinity Development** Senate District: 10 at time of TIF approval 45 at time of TIF approval **House District:** Original Date Plan/Project Approved: 4/1/2005 **Plan Description:** Develop a long-vacant and underutilized area of the City into a senior housing community consisting of 74 single-family detached villa homes and 37 attached villa apartments. Plan/Project Status: District Dissolved Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: **Actual to Date:** 20 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 ## TIF #12-Patel Redevelopment Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$378,444.00 Amount on Hand: \$378,444.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$799,492.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$373,131.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,172,623.00 Anticipated TOTAL Project Costs: \$9,862,378.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## TIF #12-Patel Redevelopment Area Contact Agency: Grandview **Contact Phone:** (816) 316-4820 **Developer(s):** Balaji Development Corporation Senate District: 10 at time of TIF approval **House District:** 45 at time of TIF approval Original Date Plan/Project Approved: 6/1/2005 Plan Description: Plan was developed to assist paying for construction of a new 38,000SF, three story hotel with meeting rooms, indoor spa, exercise room, business center and breakfast area. Plan also included construction of a second hotel, similar to the original, as well as an 8,000SF sit-down restaurant. Also included construction of public improvements such as sidewalks, parking lots, storm drainage, other utility systems and extension of White Avenue. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Developer-prepared blight study **Number of New Jobs:** Projected: 64 Actual to Date: 15 Number of Retained Jobs: ### TIF #13-Grandview Crossing Redevelopment Area ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$14,568.00 As of: 1/1/2014 Fund: Payments in
Lieu of Taxes: Total received since inception: \$314,684.00 Amount on Hand: \$314,684.00 **Economic Activity Taxes:** Total received since inception: \$711,184.00 Amount on Hand: \$10,099.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,903,129.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$6,903,129.00 Anticipated TOTAL Project Costs: \$62,033,263.00 Financing Method: Pay As You Go Other Bond Original estimated number of years to retirement: ## TIF #13-Grandview Crossing Redevelopment Area Contact Agency: Grandview Contact Phone: (816) 316-4820 **Developer(s):** 75th Street LLC Senate District: 10 at time of TIF approval House District: 45 at time of TIF approval Original Date Plan/Project Approved: 10/1/2005 #### Plan Description: Plan area contains sixty acres, with a mix of developed uses and some vacant tracts of land with multiple zoning districts. The largest developed area includes a vacant, former K-Mart store with an in-line strip plaza. Other issues include poor site access from adjoining street network poor site appearance, drainage, degradation and utilities and, functional obsolescence of existing buildings. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Blight study completed in 1988 and updated in 2005. | ١ | J١ | um | ber | of | New | Jobs: | |---|----|----|-----|----|-----|-------| |---|----|----|-----|----|-----|-------| Projected: 0 Actual to Date: 25 Number of Retained Jobs: ## TIF #14-Sunrise Farms Redevelopment Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$12,268,599.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$3,144,590.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$15,413,189.00 Anticipated TOTAL Project Costs: \$68,406,671.00 Financing Method: Pay As You Go Original estimated number of years to retirement: **Contact Agency:** ## TIF #14-Sunrise Farms Redevelopment Area Grandview Contact Phone: (816) 316-4820 Developer(s): Rausch Coleman Cray LLC Senate District: 10 at time of TIF approval 46 at time of TIF approval **House District:** Original Date Plan/Project Approved: 6/1/2009 **Plan Description:** Plan was developed to pay extraordinary costs in the development of vacant, undeveloped tract of land. Plan proposed six separate redevelopment projects totaling 500,000SF of retail, specialty retail, commercial, office and institutional uses. Plan/Project Status: Inactive Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Developer hired consultant for blight study **Number of New Jobs:** Projected: **Actual to Date:** 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 ### TIF #15-Truman's Landing Redevelopment Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$39,470,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$39,470,000.00 Anticipated TOTAL Project Costs: \$83,114,524.00 Financing Method: **General Obligation Bonds** TIF Bonds Original estimated number of years to retirement: 23 ## TIF #15-Truman's Landing Redevelopment Area Contact Agency: Grandview Contact Phone: (816) 316-4820 Developer(s): Red Legacy LLC Senate District: 10 at time of TIF approval House District: 37 at time of TIF approval Original Date Plan/Project Approved: 2/1/2012 #### Plan Description: Plan includes 72 acres and 12 redevelopment projects totaling 544,000SF of grocery, big box retail, junior anchor and retail, commercial and other leasable space as part of a state-of-the-art destination retail center. Plan/Project Status: Starting-Up Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. City completed blight study and FMV appraisals. #### **Number of New Jobs:** Projected: 0 Actual to Date: 0 Number of Retained Jobs: ### TIF #1-Southwest Economic Development Area ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$3,000,905.00 Amount on Hand: \$3,000,905.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,952,843.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,952,843.00 Anticipated TOTAL Project Costs: \$27,693,030.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## TIF #1-Southwest Economic Development Area Contact Agency: Grandview **Contact Phone**: (816) 316-4820 **Developer(s):** Several different developers Senate District: 10 at time of TIF approval **House District:** 45 at time of TIF approval Original Date Plan/Project Approved: 1/1/1989 Plan Description: Assist with construction of collector and arterial street network additions. Storm sewers and sanitary sewers necessary for this area to accommodate additional industrial growth. Plan/Project Status: District Dissolved Area Type: Economic Development **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 0 Actual to Date: 900 Number of Retained Jobs: ### TIF #2-Northwest Economic Development Area #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| |---|---------------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$1,348,001.00 Amount on Hand: \$1,348,001.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$9,562,048.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$9,562,048.00 Anticipated TOTAL Project Costs: \$9,562,048.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## TIF #2-Northwest Economic Development Area Contact Agency: Grandview **Contact Phone:** (816) 316-4820 **Developer(s):** Several developers Senate District: 10 at time of TIF approval House District: 45 at time of TIF approval Original Date Plan/Project Approved: 9/1/1989 Plan Description: Pay portion of costs of constructing arterial and collector streets, storm sewers and sanitary sewer sewers necessary for development of industrial district in Grandview. Included reconstruction of Doctor Greaves Road reconstruction of 1600LF of Cartwright Ave. extension of Cartwright Ave. extension of sanitary sewer lines. Plan/Project Status: District Dissolved Area Type: Economic Development **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 0 Actual to Date: 175 Number of Retained Jobs: ### TIF #3-North Economic Development Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,873,693.00 Amount on Hand: \$1,873,693.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$495,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$252,135.00 Other: \$2,580,000.00 Other: \$8,810,910.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$12,408,045.00 Anticipated TOTAL Project Costs: \$13,732,580.00 Financing Method: Pay As You Go Original estimated number of years to
retirement: 0 ## TIF #3-North Economic Development Area Contact Agency: Grandview **Contact Phone**: (816) 316-4820 **Developer(s):** Several Developers Senate District: 10 at time of TIF approval **House District:** 45 at time of TIF approval Original Date Plan/Project Approved: 3/1/1990 #### Plan Description: Fund the needed arterial streets, storm sewers and sanitary sewers to develop commercial properties in this district. The 1997 plan amendment expanded the project area and eligible projects was to redevelop the Truman Corners Shopping Center -- which was a 500,000SF retail center that was nearly 30 vacant. Projects included widening and signalization of Truman Corners' entrance at Blue Ridge Blvd. and new internal improvements. Plan/Project Status: District Dissolved Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 0 Actual to Date: 300 Number of Retained Jobs: #### TIF #4-Sam's Wholesale Club ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,227,308.00 Amount on Hand: \$1,227,308.00 **Economic Activity Taxes:** Total received since inception: \$1,885,138.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$334,813.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$120,000.00 Other: \$2,618,363.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,073,176.00 Anticipated TOTAL Project Costs: \$13,054,813.00 Financing Method: Pay As You Go Original estimated number of years to retirement: ### TIF #4-Sam's Wholesale Club Contact Agency: Grandview **Contact Phone**: (816) 316-4820 **Developer(s):** Wal-Mart Inc. Senate District: 10 at time of TIF approval **House District:** 45 at time of TIF approval Original Date Plan/Project Approved: 4/1/1993 #### Plan Description: Pay extraordinary costs in redevelopment of Sam's Club store site. These costs involved demolition of the 125,000SF building, relocation or a major storm sewer ditch, construction of a storm water detention basin and restoration of a portion of the parking lot. Plan/Project Status: District Dissolved Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 0 Actual to Date: 180 **Number of Retained Jobs:** ### TIF #5-Truman Corner's Shopping Center #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,227,308.00 Amount on Hand: \$1,227,308.00 **Economic Activity Taxes:** Total received since inception: \$1,885,138.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$334,813.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$120,000.00 Other: \$2,618,363.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,073,176.00 Anticipated TOTAL Project Costs: \$13,054,813.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ## TIF #5-Truman Corner's Shopping Center Contact Agency: Grandview **Contact Phone:** (816) 316-4820 **Developer(s):** State Street Bank and Trust of Missouri Senate District: 10 at time of TIF approval **House District:** 45 at time of TIF approval Original Date Plan/Project Approved: 12/1/1997 #### Plan Description: Pay extraordinary costs in the redevelopment of the 1950s era Truman Corners Shopping Center, which had become physically and functionally obsolete. Center had 27 vacancy rate and declining real estate values and sales tax receipts. Plan/Project Status: District Dissolved Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 0 Actual to Date: 180 **Number of Retained Jobs:** ### TIF #6-West Blue Ridge Redevelopment Project ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$408,082.00 Amount on Hand: \$408,082.00 **Economic Activity Taxes:** Total received since inception: \$401,448.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$877,000.00 Property Acquisition and Relocation Costs: \$410,000.00 Project Implementation Costs: \$50,000.00 Other: \$450,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,787,000.00 Anticipated TOTAL Project Costs: \$8,338,080.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 12 ## TIF #6-West Blue Ridge Redevelopment Project Contact Agency: Grandview **Contact Phone:** (816) 316-4820 **Developer(s):** H.T. Paul Company and McDonalds Corporation Senate District: 10 at time of TIF approval House District: 45 at time of TIF approval Original Date Plan/Project Approved: 8/1/2001 Plan Description: Signalization of Harry Truman Drive and Blue Ridge Boulevard intersection to support construction of McDonald's restaurant and O'Reilly Auto Parts. Plan/Project Status: District Dissolved Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. City hired Integra Realty Resources **Number of New Jobs:** Projected: 100 Actual to Date: 20 Number of Retained Jobs: ### TIF #7-West Old U.S. Highway 71 Access Road Area ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$614,382.00 Amount on Hand: \$614,382.00 **Economic Activity Taxes:** Total received since inception: \$53,578.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,090,841.00 Property Acquisition and Relocation Costs: \$4,162,148.00 Project Implementation Costs: \$227,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$10,479,989.00 Anticipated TOTAL Project Costs: \$32,500,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 14 ### TIF #7-West Old U.S. Highway 71 Access Road Area Contact Agency: Grandview **Contact Phone:** (816) 316-4820 **Developer(s):** Beckner Development Corporation Senate District: 10 at time of TIF approval House District: 45 at time of TIF approval Original Date Plan/Project Approved: 4/1/2002 #### Plan Description: Area consists of vacant lots, vacant buildings, under-performing properties and public eyesores. Primary use of TIF would be used for land assemblage and site preparation costs, civil engineering fees, architectural fees, environment testing, internal construction costs and legal fees. Developer purchased a small piece of ground at north end of area to construct 18,000SF with the possibility of purchasing additional ground for development. Plan/Project Status: District Dissolved Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. City hired Integra Realty Resources #### **Number of New Jobs:** Projected: 400 Actual to Date: 60 Number of Retained Jobs: #### TIF #8- Downtown Grandview #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$22,532.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$156,582.00 Amount on Hand: \$156,582.00 **Economic Activity Taxes:** Total received since inception: \$148,713.00 Amount on Hand: \$10,815.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$150,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$550,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$700,000.00 Anticipated TOTAL Project Costs: \$2,800,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ### TIF #8- Downtown Grandview Contact Agency: Grandview **Contact Phone:** (816) 316-4820 **Developer(s):** State Street Bank and Trust of Missouri, N.A. Senate District: 10 at time of TIF approval **House District:** 45 at time of TIF approval Original Date Plan/Project Approved: 7/1/2002 #### Plan Description: Provide additional off-street parking public and private preserve existing businesses and allow expansion renovation of underutilized older buildings
development of vacant sites and renovation of vacant buildings building faade improvement and, downtown theme development. Plan/Project Status: Fully-Operational Area Type: Conservation #### **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. City completed in-house blight study and Downtown Plan #### **Number of New Jobs:** Projected: 150 Actual to Date: 50 **Number of Retained Jobs:** ### TIF #9-Gateway Commons Redevelopment Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$93,563.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,982,040.00 Amount on Hand: \$1,982,040.00 **Economic Activity Taxes:** Total received since inception: \$392,584.00 Amount on Hand: \$15,468.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$9,683,000.00 Property Acquisition and Relocation Costs: \$3,149,000.00 Project Implementation Costs: \$1,975,350.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$14,807,350.00 Anticipated TOTAL Project Costs: \$48,000,000.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: ### **Grandview** ## TIF #9-Gateway Commons Redevelopment Area Contact Agency: Grandview **Contact Phone**: (816) 316-4820 **Developer(s):** Gateway Plaza, LLC Senate District: 10 at time of TIF approval **House District:** 45 at time of TIF approval Original Date Plan/Project Approved: 9/1/2003 ### Plan Description: Plan was developed to resolve flooding issues, relocate two large sanitary sewer interceptor lines and provide current transportation infrastructure federal, state and local facilities. The focus of the Plan would develop a 60,000SF Harley Davidson retail dealership, several outparcels convenience stores, restaurants, other, 200,000SF of in-line retail space and mix of residential units. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. IRR appraised ground and provided valuations. #### **Number of New Jobs:** Projected: 400 Actual to Date: 80 **Number of Retained Jobs:** ### Hazelwood ## Hazelwood Logistics Center ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$3,059,614.00 Amount on Hand: \$3,059,614.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$11,500,000.00 Property Acquisition and Relocation Costs: \$5,000,000.00 Project Implementation Costs: \$500,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$17,000,000.00 Anticipated TOTAL Project Costs: \$43,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ### Hazelwood ## Hazelwood Logistics Center Contact Agency: Hazelwood **Contact Phone:** 3145135018 **Developer(s)**: McEagle Senate District: 14 House District: 76 Original Date Plan/Project Approved: 11/1/2006 ### Plan Description: The project removed blight from 221 acres of mixed commercial and residential development, which included a dump site and land owned by both the county and the airport. The site has been cleared of all but a small church and is now being marketed as an industrial park. There is one building, a 405,000 industrial structure, in the park. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 1000 Actual to Date: 77 **Number of Retained Jobs:** # Hazelwood Park 370 ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,219,825.00 Amount on Hand: \$4,219,825.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$16,779,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$250,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$17,029,000.00 Anticipated TOTAL Project Costs: \$163,894,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 10 ## Hazelwood ### **Park 370** Contact Agency: Hazelwood Contact Phone: 3145135018 **Developer(s):** Tristar Business Communities Senate District: 7 House District: 78 Original Date Plan/Project Approved: 12/1/1998 Plan Description: Project seeks to convert land in the Missouri Bottoms floodplain into a light industrial park with access from MO 370. Project includes raising a small portion of land south of MO 370 in Bridgeton. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 3000 Actual to Date: 2893 Number of Retained Jobs: ### Herculaneum ## I-55/McNutt Street Tax Increment Financing ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$31,300,000.00 Property Acquisition and Relocation Costs: \$800,000.00 Project Implementation Costs: \$1,900,000.00 Other: \$3,000,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$37,000,000.00 Anticipated TOTAL Project Costs: \$103,681,000.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 0 ### Herculaneum ## I-55/McNutt Street Tax Increment Financing Contact Agency: Herculaneum Contact Phone: 636-475-4447 **Developer(s):** Herculaneum Development, Inc. Senate District: 22 House District: 103 Original Date Plan/Project Approved: 12/1/2007 Plan Description: The Redevelopment Plan envisions the redevelopment of the Redevelopment Area to accommodate 1 approximately 312,000 square feet of new commercial space, 2 development of 10 commercial outlots and 3 an approximately 92-room hotel. Plan/Project Status: Starting-Up Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | Number | of | New | Jobs: | |--------|----|-----|-------| |--------|----|-----|-------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** #### Hermann ### Frene Creek TIF District ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$804,227.68 Amount on Hand: \$804,227.68 **Economic Activity Taxes:** Total received since inception: \$1,048,656.84 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,498,900.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$86,974.00 Other: \$53,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$1,638,874.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 15 #### Hermann ### Frene Creek TIF District Contact Agency: Hermann **Contact Phone:** 573-486-5400 Developer(s): NA Senate District: 16 House District: 112 Original Date Plan/Project Approved: 6/1/1996 Plan Description: Redevelopment of the area by the construction of infrastructure improvements streets, highway entrance, storm drainage retention and control, site grading, retention walls, water/sewer improvements and other utilities, certain development costs of constructing public parking lots, street lights, sidewalks, bike paths, purchase of real estate for the use of public property or development and improvement costs associated with the project. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 25 Actual to Date: 33 Number of Retained Jobs: ## Hillsboro Hills Redevelopment Plan & Pro ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic
Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$19,282,364.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$675,000.00 Other: \$42,636.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$20,000,000.00 Anticipated TOTAL Project Costs: \$56,500,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## Hillsboro Hills Redevelopment Plan & Pro Contact Agency: Hillsboro **Contact Phone:** 636-797-3334 **Developer(s):** A Highway 21 LLC Senate District: 022 House District: 110 Original Date Plan/Project Approved: 8/1/2010 Plan Description: The redevelopment plan contemplates a mixed-use commercial center with a blend of retil, office and professional service style tenants. In order to accommodate the proposed uses, environmental, street, water, sewer, and other infrastructure improvements are required. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 100 Actual to Date: 0 Number of Retained Jobs: ## Peach Tree Plaza & Project ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$30,314.99 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$92,083.33 Amount on Hand: \$92,083.33 **Economic Activity Taxes:** Total received since inception: \$167,392.87 Amount on Hand: \$30,314.99 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,102,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$700,000.00 Other: \$200,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,002,000.00 Anticipated TOTAL Project Costs: \$23,552,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## Peach Tree Plaza & Project Contact Agency: Hillsboro **Contact Phone**: (636) 797-3334 **Developer(s):** B.L. & Z. Investments, LLC Senate District: 22 House District: 110 Original Date Plan/Project Approved: 8/1/2011 Plan Description: The Redevelopment Plan proposes a Redevelopment Project that contemplates a mixed-use commercial center with a blend of commercial, retail, office and professional services tenants or owners, and possibly one or more residential apartment buildings. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 50 Actual to Date: 50 Number of Retained Jobs: ## Blue Ridge Crossing East Tax Increment Financing ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$84,334.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$96,693.00 Amount on Hand: \$96,693.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,946,986.00 Property Acquisition and Relocation Costs: \$883,002.00 Project Implementation Costs: \$223,100.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,212,046.00 Anticipated TOTAL Project Costs: \$15,533,600.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## Blue Ridge Crossing East Tax Increment Financing Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Cinema East, LLC. co MBS Manager Corporation Senate District: 11 House District: 29 Original Date Plan/Project Approved: 2/1/2009 Plan Description: Demolition of structures, new infrastructure and site improvements, three new platted lots, three buildings 60,000 sf retail, 12,500 sf multi-tenant retail, and 3,300 sf drive-thru restaurant anticipated Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 150 Actual to Date: 75 **Number of Retained Jobs:** ## Crackerneck Creek Tax Increment Financing Plan ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$501,730.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,507,980.00 Amount on Hand: \$1,507,980.00 **Economic Activity Taxes:** Total received since inception: \$5,053,755.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$64,042,964.00 Property Acquisition and Relocation Costs: \$7,282,000.00 Project Implementation Costs: \$2,233,434.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$73,558,398.00 Anticipated TOTAL Project Costs: \$171,308,865.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 23 ## Crackerneck Creek Tax Increment Financing Plan Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Crackerneck Creek, LLC Senate District: 11 House District: 30 Original Date Plan/Project Approved: 10/1/2004 ### Plan Description: The Crackerneck Creek Redevelopment Project is on 192 acres and includes plans for 160,000 s.f. Bass Pro Shop retail store, restaurant, hotel and three adjoining commercial areas providing more than 500,000 s.f. of additional retail space. The development also includes more than 80 acres of city-owned park space, two miles of walking trails, a 15-acre lake and a 60-foot waterfall Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 2093 Actual to Date: 280 **Number of Retained Jobs:** ## Eastland Center Tax Increment Financing and Redeve ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$2,961,272.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$17,673,281.0 Amount on Hand: \$17,673,281.0 (**Economic Activity Taxes:** Total received since inception: \$24,289,458.0 Amount on Hand: \$0.00 0 Anticipated TIF Reimbursable Costs: Public Infrastructure/Site Development Costs: \$28,823,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$42,663,000.00 Anticipated TOTAL Project Costs: \$254,002,000.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 18 ## Eastland Center Tax Increment Financing and Redeve Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Eastland Center Associates, LLC Senate District: 11 House District: 30 Original Date Plan/Project Approved: 1/1/2000 Plan Description: The redevelopment project is a mixed-use project consisting of big box retail, specialty shopping, restaurants, and hotel and office space. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 500 Actual to Date: 500 Number of Retained Jobs: ## Golf Strategies Tax Increment Financing Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,000,907.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,233,009.00 Amount on Hand: \$4,233,009.00 **Economic Activity Taxes:** Total received since inception: \$218,971.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,832,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$150,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,982,000.00 Anticipated TOTAL Project Costs: \$39,218,000.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 18 ## Golf Strategies Tax Increment Financing Plan Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Golf Strategies, Inc. Senate District: 11 House District: 29 Original Date Plan/Project Approved: 12/1/1999 ### Plan Description: The redevelopment project encompassed 320 acres and included a residential community of 145 single-family villas, an 18-hole golf course, clubhouse, and maintenance buildings. Adequate public facilities, utilities and street improvements were constructed as the project was completed. The project provided flood control improvements benefiting the surrounding areas. Plan/Project Status: Fully-Operational Area Type: Economic Development #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required
significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 30 Actual to Date: 35 **Number of Retained Jobs:** ## Hartman Heritage Center Tax Increment Financing Pl ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$11,295,240.0 Amount on Hand: \$11,295,240.0 **Economic Activity Taxes:** Total received since inception: \$5,847,656.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$21,896,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$250,000.00 Other: \$35,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$22,181,000.00 Anticipated TOTAL Project Costs: \$113,026,000.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 16 ## Hartman Heritage Center Tax Increment Financing Pl Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Inland American Independence Hartman LLC Senate District: 11 House District: 30 Original Date Plan/Project Approved: 5/1/1998 Plan Description: The redevelopment project contains a combination hotel/convention center/restaurant with 200 guest rooms and 15,000 square feet of meeting space a 270,000 square foot retail center and out parcel development for restaurants and office space. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 378 Actual to Date: 854 Number of Retained Jobs: ## I-70 and Little Blue Parkway Tax Increment Finance ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$150.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$200.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$22,318,463.00 Property Acquisition and Relocation Costs: \$3,061,125.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$25,379,588.00 Anticipated TOTAL Project Costs: \$48,258,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ## I-70 and Little Blue Parkway Tax Increment Finance Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Crackerneck County Club, Inc. (project 3 only) Senate District: 11 House District: 30 Original Date Plan/Project Approved: 12/1/2012 Plan Description: To fund public improvements that benefit the Redevelopment Area. There will be four Redevelopment Projects. TIF revenues will be collected in two of the Redevelopment Project Areas. The remaining two Redevelopment Project Areas will receive certain TIF revenues for completed public improvements that benefit the Project Areas. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Redevelopment area has not been subject to growth and development through investment by private enterprise and would not reasonably be anticipated to be developed without the adoption of tax increment financing. **Number of New Jobs:** Projected: 100 Actual to Date: 115 **Number of Retained Jobs:** ## Independence Regional Medical Center Tax Increment ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,159,498.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$23,441,386.0 Amount on Hand: \$23,441,386.0 . , , , **Economic Activity Taxes:** Total received since inception: \$361,028.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$31,312,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$750,000.00 Other: \$12,400,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$44,462,000.00 Anticipated TOTAL Project Costs: \$302,506,059.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 12 ## Independence Regional Medical Center Tax Increment Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Midwest Division IRHC, LLC Senate District: 11 House District: 30 Original Date Plan/Project Approved: 12/1/2004 Plan Description: The Redevelopment Project consists of a 257-bed hospital facility, an ambulatory surgery center and medical office building. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 166 Actual to Date: 100 Number of Retained Jobs: ## Mid-Town Truman Road Corridor Plan & Redevelopment ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$92,625.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,133,784.00 Amount on Hand: \$4,133,784.00 **Economic Activity Taxes:** Total received since inception: \$99,886.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$8,380,910.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$8,380,910.00 Anticipated TOTAL Project Costs: \$80,810,850.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## Mid-Town Truman Road Corridor Plan & Redevelopment Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Mid-Town Truman Road Corridor Redevelopment Corp. Senate District: 11 House District: 21 Original Date Plan/Project Approved: 11/1/1994 **Plan Description:** The Redevelopment Plan proposes to preserve and enhance existing housing, encourage reinvestment and improvement in residential structures, reverse the trend of neighborhood decline and encourage commercial investment. The TIF funds a 353 Redevelopment Corporation and the implementation of the 353 Redevelopment Plan and tax abatement program. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. | Number of New Jol | nber | OT | New | JODS: | |--------------------------|------|----|-----|-------| |--------------------------|------|----|-----|-------| Projected: 0 Actual to Date: 0 Number of Retained Jobs: ## Mount Washington Tax Increment Financing Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$32,307.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$216,520.00 Amount on Hand: \$216,520.00 **Economic Activity Taxes:** Total received since inception: \$138,780.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,481,856.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,481,856.00 Anticipated TOTAL Project Costs: \$8,722,700.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## Mount Washington Tax Increment Financing Plan Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Forever Enterprises, Inc. Senate District: 11 House District: 19 Original Date Plan/Project Approved: 9/1/2000 Plan Description: The redevelopment area includes a 229-acre cemetery. The plan includes the renovation of the Mount Washington Cemetery, improvements to adjacent public right-of-way, construction of a new mausoleum and chapel, and funding for planning and implementing renovation of the nearby Fairmount Business District. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 31 Actual to Date: 11 Number of Retained Jobs: ### Noland Road and 23rd Street Tax Increment Finance ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$8,400.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$243.00 Amount on Hand: \$243.00 **Economic Activity Taxes:** Total received since inception: \$30,268.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$882,500.00 Property Acquisition and Relocation Costs: \$540,000.00 Project Implementation Costs: \$90,000.00 Other: \$100,000.00 Other: \$95,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,707,500.00 Anticipated TOTAL Project Costs: \$5,225,500.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ### Noland Road and 23rd Street Tax Increment Finance Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** 1 Dodgion Street Acq. & 2 KC Properties & Invest Senate District: 11 House District: 29 Original Date Plan/Project Approved: 12/1/2012 Plan Description: Purpose of the plan is to incentive redevelopment in the 6.8 acre Redevelopment Area by curing/eliminating blighting conditions through multiple projects. Plan/Project Status: Under Construction Area
Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 75 Actual to Date: 50 Number of Retained Jobs: ## Noland Road Auto Plaza Tax Increment Financing ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$7,044.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$127,720.00 Amount on Hand: \$127,720.00 **Economic Activity Taxes:** Total received since inception: \$6,389.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$257,500.00 Property Acquisition and Relocation Costs: \$680,000.00 Project Implementation Costs: \$90,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,027,500.00 Anticipated TOTAL Project Costs: \$3,997,500.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## Noland Road Auto Plaza Tax Increment Financing Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** T.E.N. Investments, Inc. Senate District: 11 House District: 29 Original Date Plan/Project Approved: 12/1/2002 ### Plan Description: The redevelopment project encompasses 14 acres of land which were to be redeveloped into three automobile dealerships, an auto service center and an auto repair facility. Portions of the project previously functioned as automobile dealerships and required updating to current automobile dealership standards. Plan/Project Status: Fully-Operational Area Type: Blight ### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. | Number of New Jo | |------------------| |------------------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** ## North Independence Redevelopment Tax Increment ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$3,708.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$314,763.00 Amount on Hand: \$314,763.00 **Economic Activity Taxes:** Total received since inception: \$333,181.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,583,410.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$376,500.00 Other: \$125,000.00 Other: \$75,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,159,910.00 Anticipated TOTAL Project Costs: \$40,592,210.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 # North Independence Redevelopment Tax Increment Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Limpus Properties, LLC Senate District: 11 House District: 20 Original Date Plan/Project Approved: 5/1/2000 Plan Description: The redevelopment project consists of the construction of the above-ground surface and construction of an underground industrial park. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 530 Actual to Date: 63 **Number of Retained Jobs:** #### Old Landfill Tax Increment Financing Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$122,953.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$461,509.00 Amount on Hand: \$461,509.00 **Economic Activity Taxes:** Total received since inception: \$81,209.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$13,640,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$535,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$14,175,000.00 Anticipated TOTAL Project Costs: \$117,300,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 # Old Landfill Tax Increment Financing Plan Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** Sailors-Woods Development, LLC Senate District: 8 House District: 30 Original Date Plan/Project Approved: 9/1/2005 #### Plan Description: The Redevelopment Area was developed by reclaiming the closed and capped landfills and preparing the area for a mixed-use project consisting of an 18-hole private golf course surrounded by an executive-level residential development containing approximately 225 single-family residences and supporting amenities. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 30 Actual to Date: 10 Number of Retained Jobs: #### Recovery Sales Outlet Tax Increment Financing Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$80,524.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$222,793.00 Amount on Hand: \$222,793.00 **Economic Activity Taxes:** Total received since inception: \$1,911,589.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$7,315,450.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,315,450.00 Anticipated TOTAL Project Costs: \$41,350,578.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 # Recovery Sales Outlet Tax Increment Financing Plan Contact Agency: Independence 816-325-7183 **Developer(s):** Recovery Management Corp. Senate District: 11 House District: 29 Original Date Plan/Project Approved: 12/1/1996 Plan Description: The 47-acre development project includes new construction of approximately 670,000 square feet of retail, office and warehouse/industrial space. Public infrastructure improvements to Noland Road, the extension of Lynn Court to Weatherford Road, a new street and rail crossing at 33rd Street, improvements to railroad crossings at the 35th & Osage Street intersection. Plan/Project Status: Inactive Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 0 Actual to Date: 15 **Number of Retained Jobs:** #### Santa Fe Trail Neighborhood TIF #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$217,565.00 Amount on Hand: \$217,565.00 **Economic Activity Taxes:** Total received since inception: \$1,849.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,684,523.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$6,684,523.00 Anticipated TOTAL Project Costs: \$25,567,017.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: # Santa Fe Trail Neighborhood TIF Contact Agency: Independence Contact Phone: 816-325-7183 **Developer(s):** McProperties, LLC Senate District: 11 House District: 29 Original Date Plan/Project Approved: 12/1/1997 Plan Description: The retail development will include approximately 150,000 square feet, a limited number of high density residential units and associated public improvements to local streets, and a state highway interchange. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 250 Actual to Date: 50 **Number of Retained Jobs:** #### Trinity Tax Increment Financing Plan and Redevelop #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$384,882.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,167,948.00 Amount on Hand: \$1,167,948.00 **Economic Activity Taxes:** Total received since inception: \$568,555.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$7,765,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,765,000.00 Anticipated TOTAL Project Costs: \$41,115,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 # Trinity Tax Increment Financing Plan and Redevelop Contact Agency: Independence **Contact Phone:** 816-325-7183 **Developer(s):** Valley View Bank Senate District: 11 House District: 30 Original Date Plan/Project Approved: 11/1/2005 #### Plan Description: The
redevelopment project was to build several free-standing retail stores, including restaurants, comprising approximately 33,200 square feet, approximately 98,250 square feet of general commercial space, and a five-story class-A office building containing approximately 50,000 square feet. Additionally, the corner site on the east side of the Little Blue Parkway will be reserved for a multi-story Class A office building or hotel. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 172 Actual to Date: 155 **Number of Retained Jobs:** #### Jackson # The Interstate 55 Corridor Redevelopment Project #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$2,312,901.76 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,503,765.88 Amount on Hand: \$1,503,765.88 **Economic Activity Taxes:** Total received since inception: \$3,969,997.36 Amount on Hand: \$1,677,495.62 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$25,300,000.00 Property Acquisition and Relocation Costs: \$1,500,000.00 Project Implementation Costs: \$900,000.00 Other: \$2,800,000.00 Other: \$2,500,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$33,000,000.00 Anticipated TOTAL Project Costs: \$86,411,523.00 Financing Method: Pay As You Go TIF Notes Loan TIF Bonds Original estimated number of years to retirement: 23 #### Jackson #### The Interstate 55 Corridor Redevelopment Project Contact Agency: Jackson Contact Phone: 573-243-3568 Developer(s): Buchheit, Inc. Senate District: 27 House District: 146 Original Date Plan/Project Approved: 12/1/1998 Plan Description: Road and safety improvements, water and sewer extensions, public safety building Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 875 Actual to Date: 610 **Number of Retained Jobs:** # Capital Mall TIF Plan | TIF | Rev | veni | 1es | |-----|-----|------|-----| |-----|-----|------|-----| Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$15,696,524.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$15,696,524.00 Anticipated TOTAL Project Costs: \$15,696,524.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 #### Capital Mall TIF Plan Contact Agency: Jefferson City Contact Phone: 573-634-6459 Developer(s): Capital Mall JC, LLC Senate District: 6 House District: 60 Original Date Plan/Project Approved: 1/1/2014 Plan Description: A combination of acquisition, engineering and rehabilitation and renovation of the existing Capital Mall, including its infrastructure and amenities including but not limiting roof replacement, parking lot repair and facade upgrades among other improvements. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 150 Actual to Date: 0 Number of Retained Jobs: # High Street Tax Increment Financing Plan #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| |---|---------------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$33,839.39 Amount on Hand: \$33,839.39 **Economic Activity Taxes:** Total received since inception: \$69,656.91 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$147,482.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$147,482.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 14 # High Street Tax Increment Financing Plan Contact Agency: Jefferson City Contact Phone: 573-634-6459 **Developer(s):** Juanita Donehue (deceased) Senate District: 6 House District: 60 Original Date Plan/Project Approved: 12/1/2002 Plan Description: Redevelopment and rehabilitation of historic property including public improvements sidewalk replacement, curbs, gutters, rear on-street parking Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 15 Actual to Date: 0 Number of Retained Jobs: # Southside Tax Increment Financing Plan # **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$69,865.03 Amount on Hand: \$0.00 (Revised 05/2015) **Economic Activity Taxes:** Total received since inception: \$13,155.20 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$530,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$530,000.00 Anticipated TOTAL Project Costs: \$530,000.00 Financing Method: Loan Original estimated number of years to retirement: 10 # Southside Tax Increment Financing Plan Contact Agency: Jefferson City Contact Phone: 573-634-6459 **Developer(s):** Dunklin Street Properties, Inc Senate District: 6 House District: 60 Original Date Plan/Project Approved: 11/1/2009 Plan Description: Redevelopment of a commercial area to include sidewalk replacement, curbs, gutters, sewer line and under ground stormwater system repairs. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 40 Actual to Date: 0 Number of Retained Jobs: # "Buzz Westfall" Plaza on the Boulevard #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,543,177.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$3,023,201.00 Amount on Hand: \$3,023,201.00 **Economic Activity Taxes:** Total received since inception: \$4,428,846.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$9,900,000.00 Property Acquisition and Relocation Costs: \$6,000,000.00 Project Implementation Costs: \$1,000,000.00 Other: \$704,421.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$17,604,421.00 Anticipated TOTAL Project Costs: \$38,937,000.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 23 #### "Buzz Westfall" Plaza on the Boulevard Contact Agency: Jennings **Contact Phone:** 314-388-1164 **Developer(s)**: Sansone Group Senate District: 69 and 70 House District: 13 and 14 Original Date Plan/Project Approved: 7/1/1999 #### Plan Description: An approximately 56.29 acre tract of land proposed for use as a retail center with those uses as designated in a C-3 Regional Commercial District by Jennings Zoning code. It is estimated that approximately 500 new permanent jobs will be created if the area is developed in accordance with the Plan. To date, many jobs have been created because of this development. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Hazardous waste clean-up **Number of New Jobs:** Projected: 130 Actual to Date: 350 Number of Retained Jobs: #### Jennings Station Crossing #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$49,821.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$33,629.00 Amount on Hand: \$33,629.00 **Economic Activity Taxes:** Total received since inception: \$7,307.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$400,000.00 Property Acquisition and Relocation Costs: \$2,000,000.00 Project Implementation Costs: \$100,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,500,000.00 Anticipated TOTAL Project Costs: \$10,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Jennings
Station Crossing Contact Agency: Jennings **Contact Phone:** 314-388-1164 **Developer(s):** Jennings Station Crossing, LLC Senate District: 69 & 70 House District: 13 & 14 Original Date Plan/Project Approved: 11/1/2002 #### Plan Description: PLAN The primary purpose of the Plan is to create a process which will enable the redevelopment of the area to occur, to enable the City to select a redeveloper and effect redevelopment in a comprehensive manner which will create specific mechanisms for effective use of T.I.F. fund to finance the project.PROJECT Will create a mix of new business users. Plan/Project Status: Under Construction Area Type: Conservation #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 200 Actual to Date: 0 **Number of Retained Jobs:** #### Louisa Food Products (TIF #2) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$26,847.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$382,172.00 Amount on Hand: \$382,172.00 **Economic Activity Taxes:** Total received since inception: \$61,340.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$100,000.00 Property Acquisition and Relocation Costs: \$100,000.00 Project Implementation Costs: \$1,000,000.00 Other: \$200,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$500,000.00 Anticipated TOTAL Project Costs: \$3,000,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 #### Louisa Food Products (TIF #2) Contact Agency: Jennings **Contact Phone**: 314-388-1164 **Developer(s):** Louisa Food Products, Inc. Senate District: 70 House District: 14 Original Date Plan/Project Approved: 9/1/1997 Plan Description: PHASE1 Acquisition and demolition of part of the vacant Hill Behan Lumber Company property and the construction of a cold storage shipping and receiving facility. PHASE 2 Construction of a dry storage warehouse and employee welfare facility, for a total of approximately 30,000 square feet of new light industrial construction. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** The property & improvements were inadequate in size & location. Business relocation was being considered. **Number of New Jobs:** Projected: 138 Actual to Date: 120 Number of Retained Jobs: # Redevelopment Project Area No. 8 #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$129,330.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$89,969.00 Amount on Hand: \$89,969.00 **Economic Activity Taxes:** Total received since inception: \$47,079.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$150,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$50,000.00 Other: \$600,000.00 Other: \$250,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,050,000.00 Anticipated TOTAL Project Costs: \$3,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Redevelopment Project Area No. 8 Contact Agency: Jennings **Contact Phone:** 314-388-1164 **Developer(s):** None Selected Senate District: 70 House District: 14 Original Date Plan/Project Approved: 11/1/2002 #### Plan Description: The plan known as the Jennings East Side Redevelopment Area TIF Redevelopment Plan. The area includes approximately 23 acres, a portion of which is the former North Twin Drive-In and the remainder is other commercial activities. The development includes demolition of all site improvements and the development of neighboring oriented commercial activities and assistance in upgrading the commercial uses North of Lewis and Clark Blvd. Plan/Project Status: Under Construction Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 100 Actual to Date: 0 Number of Retained Jobs: #### River Roads Estates # **TIF Revenues** Current Amount of Revenue in Special Allocation \$152,864.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$454,789.00 Amount on Hand: \$454,789.00 **Economic Activity Taxes:** Total received since inception: \$160,514.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$700,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$25,000.00 Other: \$700,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,425,000.00 Anticipated TOTAL Project Costs: \$15,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 #### River Roads Estates Contact Agency: Jennings **Contact Phone:** 314-388-1164 **Developer(s):** SWH Investments, LLC Senate District: 70 House District: 14 Original Date Plan/Project Approved: 11/1/2002 #### Plan Description: Redevelopment Project Plat 7A containing 11.80 acres in intended to be developed into a retail commercial district designed to accommodate a variety of general commercial activities intended to provide a wide range of goods and services normally used, consumed or needed in the home or by individuals. Plan/Project Status: Starting-Up Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 100 Actual to Date: 10 **Number of Retained Jobs:** #### TIF #1 – Stout Industries #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$297,990.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,142,675.00 Amount on Hand: \$1,142,675.00 **Economic Activity Taxes:** Total received since inception: \$93,160.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$300,000.00 Property Acquisition and Relocation Costs: \$600,000.00 Project Implementation Costs: \$500,000.00 Other: \$100,000.00 Other: \$1,000,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,500,000.00 Anticipated TOTAL Project Costs: \$7,000,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 #### TIF #1 - Stout Industries Contact Agency: Jennings **Contact Phone**: 314-388-1164 **Developer(s):** Stout Industries, Inc. Senate District: 70 House District: 14 Original Date Plan/Project Approved: 5/1/1997 Plan Description: All work necessary to demolish and remove the current front office area of existing building and of other improvements located on the property, cleaning, grading and relocation of existing utilities construction of office space including surface parking renovation and rehabilitation of existing main plant building, warehouse and covered concrete doc area, receiving packaging building and main warehouse. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 130 Actual to Date: 100 Number of Retained Jobs: #### Northland Development Redevelopment Area #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$94,553.00 | As of: | 1/1/2014 | |---|-------------|--------|----------| |---|-------------|--------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$2,113,675.00 Amount on Hand: \$2,113,675.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # Northland Development Redevelopment Area Contact Agency: Kearney Contact Phone: (816)628-4142 **Developer(s):** Platte Clay Industrial Development Corp Senate District: 32 House District: 35 Original Date Plan/Project Approved: 9/1/1995 Plan Description: Platte Clay Electric Cooperative headquarters/warehouse facility 100,000 Sq. Ft. required water and sewerextensions, Hwy 92 widening improvements, and a new street constructed in order to locate site in Kearney. A second phase was approved 11/19/2001 to invest 600,000 into infrastructure, opening up additional ground for development -- the TIF area remained the same size and the life of the TIF was NOT expanded. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | N | um | ber | of | New | Jobs: | |---|----|-----|----|-----|-------| |---|----|-----|----|-----|-------| Projected: 0 Actual to Date: 0 Number of
Retained Jobs: #### Shoppes at Kearney #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$13,828,752.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$13,828,752.00 Anticipated TOTAL Project Costs: \$39,000,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 19 #### Shoppes at Kearney Contact Agency: Kearney **Contact Phone:** 8166284142 **Developer(s):** Star Acquisitions Inc 244 Mill St Liberty MO 64068 Senate District: 12 House District: 012 Original Date Plan/Project Approved: 1/1/2010 Plan Description: Construct a 170000 sq ft retail area including a grocery store on 37 acres costin 39 million of which 13,828,752 is bein sought from TIF and CID Revenues to be funded as a pay as you go project over 19years, 23 years maximum Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 322 Actual to Date: 0 **Number of Retained Jobs:** #### **Kirksville** #### Kirksville Downtown Improvement TIF Plan #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$62,732.00 As of: | 1/1/2014 | |---|--------------------|----------| |---|--------------------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$2,174,958.00 Amount on Hand: \$2,174,958.00 **Economic Activity Taxes:** Total received since inception: \$1,105,120.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$15,052,479.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 #### **Kirksville** # Kirksville Downtown Improvement TIF Plan Contact Agency: Kirksville **Contact Phone:** 660-627-1224 Developer(s): NA Senate District: 18 House District: 3 Original Date Plan/Project Approved: 12/1/1999 #### Plan Description: Plan is intended to fund the implementation of the KV Downtown Development Plan. Under this plan the area will be developed as one mixed use development Project. Project components include construction of new business buildings remodel of existing buildings faade improvements reno of streets, sidewals & other public areas. Downtown infrastructure will be improved Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 20 Actual to Date: 10 **Number of Retained Jobs:** #### **Kirksville** # South Highway 63 Corridor #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$190,433.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$7,053,736.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ### **Kirksville** ## South Highway 63 Corridor Contact Agency: Kirksville **Contact Phone**: 660-627-1224 **Developer(s):** Kirksville Mall, LLC Senate District: 18 House District: 3 Original Date Plan/Project Approved: 7/1/2009 ### Plan Description: The Redevelopment Project will include private development and construction of related and necessary public infrastructure. Including construction & renovation of various commercial uses including office, general commercial, institutional & retail. Also will include construction of related & necessary public improvement. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 0 Actual to Date: 0 Number of Retained Jobs: ### Horseshoe Bend Interior District ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$49,202,885.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$3,340,650.00 Other: \$76,270,020.00 Other: \$32,203,389.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$172,610,164.00 Anticipated TOTAL Project Costs: \$857,867,672.00 Financing Method: Pay As You Go TIF Bonds Other Original estimated number of years to retirement: 23 ### Horseshoe Bend Interior District **Contact Agency:** Lake Ozark **Contact Phone**: 573-365-5378 **Developer(s):** Horseshoe Bend Development Group, LLC Senate District: 006 House District: 124 Original Date Plan/Project Approved: 7/1/2006 ### Plan Description: The redev area contains approx 450 acres and is subdivided into nine 9 redev projects. The proj call for the const of various comm uses, including office, general commercial, institutional and retail with a total est building sq ft of approx 2,900,000. 1,290 units of median density housing, 850 units of high density housing along with various public imp, such as sidewalks, streets and utility infrastructure ext and system imp. Plan/Project Status: Starting-Up Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 2780 Actual to Date: 0 **Number of Retained Jobs:** # The Briscoe's Ozark Development Group ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$49,202,885.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$3,340,650.00 Other: \$76,270,020.00 Other: \$32,203,389.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$172,610,164.00 Anticipated TOTAL Project Costs: \$857,867,672.00 Financing Method: Pay As You Go TIF Bonds Other Bond Original estimated number of years to retirement: 23 # The Briscoe's Ozark Development Group **Contact Agency**: Lake Ozark **Contact Phone:** 573-365-5378 **Developer(s):** The Briscoes Ozark Development Group, L.L.C. Senate District: 006 House District: 124 Original Date Plan/Project Approved: 7/1/2006 ### Plan Description: The redev proj area comprises approx 88 acres. The TIF Plan proposes to dev the proj in 3 separate redev proj. Redev Proj 1 consists of approx 10 acres and results in approx 77,000 sq. feet of general comm office, institutional and retail uses. Redev Proj 2 allows for the dev of 41 acres of comm uses totaling 297,414 sq.ft. Redevt Proj 3 allows for the dev of approx 322,000 sq.ft of add retail space on approx 37 acres of land along with assoc imp. Plan/Project Status: Starting-Up Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 2780 Actual to Date: 0 **Number of Retained Jobs:** ## US Highway 54 and Business US Highway 54 TIF Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$189,698.41 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since
inception: \$358,980.02 Amount on Hand: \$358,980.02 **Economic Activity Taxes:** Total received since inception: \$2,109,164.20 Amount on Hand: \$189,698.41 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$44,931,382.00 Property Acquisition and Relocation Costs: \$6,000,000.00 Project Implementation Costs: \$835,875.00 Other: \$1,672,632.00 Other: \$4,493,138.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$60,960,028.00 Anticipated TOTAL Project Costs: \$239,581,797.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ## US Highway 54 and Business US Highway 54 TIF Plan Contact Agency: Lake Ozark **Contact Phone**: 573-365-5378 **Developer(s):** RIS Incorporated Senate District: 006 House District: 124 Original Date Plan/Project Approved: 4/1/2007 #### **Plan Description:** Under the proposed TIF Plan, the redevelopment area will be developed into four 4 redevelopment projects briefly described as Phase 1 Const 312,206 sq. ft of retail space Phase 2 Const 212,563 sq. ft of retail space Phase 3 - Const 200,690 sq. ft of retail space Phase 4 Const 210,000 sq. ft of retail space 150 room hotel 400 units of residential. Total construction of 935,459 sq. ft retail a 150 room hotel and 400 units of residential. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Terrain, blight and lack of infrastructure **Number of New Jobs:** Projected: 750 Actual to Date: 335 Number of Retained Jobs: # Chapel Ridge Tax Increment Financing District #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$11,560,363.6 Amount on Hand: \$11,560,363.6 (**Economic Activity Taxes:** Total received since inception: \$7,938,333.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$32,140,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$2,274,160.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$34,414,160.00 Anticipated TOTAL Project Costs: \$101,846,800.00 Financing Method: Pay As You Go Other Bond Other Original estimated number of years to retirement: 0 # Chapel Ridge Tax Increment Financing District Contact Agency: Lee's Summit 816 969-1105 **Developer(s):** Atcheson & Haas LLC Senate District: 8 House District: 52 Original Date Plan/Project Approved: 12/1/2000 ### Plan Description: Redevelopment Project Area 1 is substantially complete with retail space, office space, and a hotel in place. Project Area 2 contains completed multifamily housing, single family housing in construction phase, and some office space completed with parcels still available, with some retail completed and parcels still available. Plan/Project Status: Under Construction Area Type: Economic Development **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 2599 Actual to Date: 744 Number of Retained Jobs: ## East U.S. Highway 50 Corridor Improvement TIF Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$885,592.91 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$6,091,926.11 Amount on Hand: \$6,091,926.11 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$45,369,233.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$45,369,233.00 Anticipated TOTAL Project Costs: \$250,000,000.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 23 # East U.S. Highway 50 Corridor Improvement TIF Plan Contact Agency: Lee's Summit 816 969-1105 Developer(s): None Senate District: 8 House District: 35 Original Date Plan/Project Approved: 12/1/2007 ### Plan Description: The Plan anticipates four Project Areas. Project Area 1-- Medical Facilities and offices, Commercial office space Project Area 2--Mixed use on 105 acres Project Area 3--Retail mixed use on 38.77 Acres Project Area 4-- Retail, mixed use on 15.17 Acres. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | ١ | Jι | ım | ber | of | Ne | ew. | Jo | bs: | |---|----|----|-----|----|----|-----|----|-----| |---|----|----|-----|----|----|-----|----|-----| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** # Hartley Block Tax Increment Financing Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$258,194.21 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$260,574.06 Amount on Hand: \$260,574.06 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,980,360.00 Property Acquisition and Relocation Costs: \$310,000.00 Project Implementation Costs: \$253,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,543,860.00 Anticipated TOTAL Project Costs: \$7,653,984.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## Hartley Block Tax Increment Financing Plan Contact Agency: Lee's Summit 816 969 1105 **Developer(s):** Hartleys Appliance and Furniture, Inc Senate District: 8 House District: 56 Original Date Plan/Project Approved: 8/1/2006 Plan Description: The Plan calls for the redevelopment of a former two story hardware store and Hartley's furniture store. The Plan calls for the completion of 18 new residential units and a 17,000 square foot parking garage, along with mixed used retail space. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 36 **Number of Retained Jobs:** # I-470 and 350 Highway Tax Increment Financing Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$19,351,659.6 Amount on Hand: \$19,351,659.6 3 **Economic Activity Taxes:** Total received since inception: \$36,032,631.3 Amount on Hand: \$0.00 9 Anticipated TIF Reimbursable Costs: Public Infrastructure/Site Development Costs: \$45,582,575.00 Property Acquisition and Relocation Costs: \$3,449,333.00 Project Implementation Costs: \$2,621,630.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$51,653,538.00 Anticipated TOTAL Project Costs: \$141,744,227.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 23 # I-470 and 350 Highway Tax Increment Financing Plan Contact Agency: Lee's Summit 816 969-1105 **Developer(s):** RED Capital Holdings of Lees Summit Senate District: 8 House District: 56 Original Date Plan/Project Approved: 4/1/2000 Plan Description: Regional Shopping Center with approximately 700,000 square feet of retail space Plan/Project Status: District Dissolved Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | Number | of | New | Jobs: | |--------|----|-----|-------| |--------|----|-----|-------| Projected: 0 Actual to Date: 1530 **Number of Retained Jobs:** ## I-470 Business & Technology Center Tax Increment # **TIF Revenues** Current Amount of Revenue in Special Allocation \$71,704.91 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,078,950.13 Amount on Hand: \$2,078,950.13 **Economic Activity Taxes:** Total received since inception: \$33,748.92 Amount on Hand: \$7,424.43 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$7,912,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$160,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$8,072,000.00 Anticipated TOTAL Project Costs: \$70,872,183.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## I-470 Business & Technology Center Tax Increment Contact Agency: Lee's Summit 816 969-1105 **Developer(s):** LBC Development Corp, a Missouri Corporation Senate District: 8 House District: 56 Original Date Plan/Project Approved: 7/1/2006 Plan Description: The project is expected to consist of over 975,000 square feet of office and warehouse space, approximately 29,700 square feet of retail space, 25,000 square feet of restaurant space, and a
42,250 retail center. The Plan provides for on-site improvements to facilitate storm-water runoff near the Development, wetland mitigation, and Public Road Improvements. Plan/Project Status: Under Construction Area Type: Economic Development **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 0 Actual to Date: 102 **Number of Retained Jobs:** # New Longview Tax Increment Financing Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,496,437.01 Amount on Hand: \$1,496,437.01 **Economic Activity Taxes:** Total received since inception: \$428,474.66 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$11,542,227.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$1,846,756.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$13,388,983.00 Anticipated TOTAL Project Costs: \$200,665,294.00 Financing Method: Pay As You Go Other Original estimated number of years to retirement: 23 # New Longview Tax Increment Financing Plan Contact Agency: Lee's Summit 816 969-1105 **Developer(s):** Gale Communities, Inc. Senate District: 8 House District: 56 Original Date Plan/Project Approved: 3/1/2002 Plan Description: The Plan includes the renovation of 13 historic building structures, as well as the construction of approximately 220,000 square feet of retail and 176,000 square feet of commercial office space. Plan/Project Status: Under Construction Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 112 Number of Retained Jobs: ## Ritter Plaza Tax Increment Financing Plan # **TIF Revenues** Current Amount of Revenue in Special Allocation \$99,622.54 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$97,723.41 Amount on Hand: \$97,723.41 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,899,650.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$434,102.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,333,752.00 Anticipated TOTAL Project Costs: \$13,319,998.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## Ritter Plaza Tax Increment Financing Plan Contact Agency: Lee's Summit 816 969-1105 **Developer(s):** Ritter Plaza LLC Senate District: 8 House District: 56 Original Date Plan/Project Approved: 11/1/2007 Plan Description: The construction of 41,000 square feet of retail development on 7.2 acres of land. Also, necessary infrastructure improvements consisting of drainage modifications, a traffic signal, and road improvements at the intersection of Missouri Route 291 and Swann road. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 99 Number of Retained Jobs: # Summit Fair Tax Increment Financing Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,871,260.44 Amount on Hand: \$4,871,260.44 **Economic Activity Taxes:** Total received since inception: \$5,304,857.36 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$17,596,248.00 Property Acquisition and Relocation Costs: \$10,243,729.00 Project Implementation Costs: \$2,082,149.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$29,871,676.00 Anticipated TOTAL Project Costs: \$144,436,904.00 Financing Method: Pay As You Go TIF Bonds Other Original estimated number of years to retirement: 23 ## Summit Fair Tax Increment Financing Plan Contact Agency: Lee's Summit 816 969-1105 **Developer(s):** RED Development LLC Senate District: 8 House District: 56 Original Date Plan/Project Approved: 8/1/2006 Plan Description: Project Area 1 consists of a 497,000 square foot shopping center, with related infrastructure improvements. Project Areas 2A and 2B consist of 350,000 square feet of commercial retail space with related infrastructure improvements. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 0 Actual to Date: 1106 Number of Retained Jobs: ## Liberty Triangle Tax Increment Financing District ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$4,009,605.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,124,909.00 Amount on Hand: \$4,124,909.00 **Economic Activity Taxes:** Total received since inception: \$8,385,660.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$12,934,371.00 Property Acquisition and Relocation Costs: \$4,995,271.00 Project Implementation Costs: \$0.00 Other: \$328,457.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$18,258,099.00 Anticipated TOTAL Project Costs: \$95,584,451.00 Financing Method: Pay As You Go TIF Bonds Other Bond Original estimated number of years to retirement: 23 # Liberty Triangle Tax Increment Financing District Contact Agency: Liberty **Contact Phone**: 816-439-4532 **Developer(s):** LTD EnterprisesLowes Home Center Senate District: 17 House District: 34 Original Date Plan/Project Approved: 12/1/2002 ### Plan Description: The Redevelopment Plan calls for the redevelopment of the approximate 88 acres from underutilized land into retail and mixed use together with public storm water, street, and other improvements necessary to support these uses. The property contained approximately 28 separate tracts of land by different ownerships. The TIF District is divided into several Project Areas A-H. Area A, B-2 through D, and Area B-1 are each financed by a separ Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 0 Actual to Date: 968 Number of Retained Jobs: ## Liberty Triangle(Blue Jay crossing-Area I) TIF #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$86,004.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$666,044.00 Amount on Hand: \$666,044.00 **Economic Activity Taxes:** Total received since inception: \$483,322.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,036,395.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$343,348.00 Other: \$238,112.00 Other: \$788,042.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,405,896.00 Anticipated TOTAL Project Costs: \$15,407,259.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## Liberty Triangle(Blue Jay crossing-Area I) TIF Contact Agency: Liberty **Contact Phone**: 816-439-4532 **Developer(s):** STAR Development Senate District: 17 House District: 34 Original Date Plan/Project Approved: 10/1/2008 ### Plan Description: Blue Jay Crossing is an amendment to the Liberty Triangle TIF Project. Since this project maintains a separate TIF fund from the Triangle, the project is being tracked independently. The project includes construction of mixed use retail and commercial buildings together with the public and/or private infrastructure facilities to support the development. A copy of the Plan was submitted with the original annual report. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 200 Actual to Date: 160 **Number of Retained Jobs:** ## Rober's Plaza Tax Increment Financing Dist #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$941,904.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$965,289.00 Amount on Hand: \$965,289.00 **Economic Activity Taxes:** Total received since inception: \$701,944.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,638,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$593,000.00 Other: \$1,600,000.00 Other: \$530,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$8,631,000.00 Anticipated TOTAL Project Costs: \$32,032,902.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # Rober's Plaza Tax
Increment Financing Dist Contact Agency: Liberty **Contact Phone**: 816-439-4532 **Developer(s):** Rogers Sporting Goods Senate District: 17 House District: 34 Original Date Plan/Project Approved: 12/1/2006 Plan Description: The redevelopment plan calls for the redevelopment of 14 acres from vacant, unimproved land into a retail commercial shopping facility to include 99,500 sq ft of commercial retail space, 15,000 sq ft warehouse area and a 22,500 sq ft hotel. All but two parcels are developed with Rogers Sporting Goods, misc. retail, hotel and urgent care facility. Rogers opened their new store after relocation from the Liberty Triangle project. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 199 Actual to Date: 80 Number of Retained Jobs: ### Whitehall Station # **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$29,299,124.00 Property Acquisition and Relocation Costs: \$5,943,182.00 Project Implementation Costs: \$7,495,121.00 Other: \$3,277,533.00 Other: \$4,500,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$68,697,610.00 Anticipated TOTAL Project Costs: \$234,663,460.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 ### Whitehall Station Contact Agency: Liberty **Contact Phone**: 816-439-4532 **Developer(s):** Whitehall Station, LLC Senate District: 17 House District: 34 Original Date Plan/Project Approved: 9/1/2006 Plan Description: The Redevelopment Plan calls for the redevelopment of the approximate 72 acres from vacant, unimproved land except 1 parcel where the City Auto Sales and Salvage property is located, 8301 NE 69 Hwy into retail and mixed use, together with public storm water, street, and other improvements necessary to support these uses. Total sq ft is anticipated to be 705,109. Plan/Project Status: Inactive Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 740 Actual to Date: 0 Number of Retained Jobs: # **Madison County** ## Redevelopment Plan for the Hwy 67/72 Tax Increment #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$84,765.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,050,351.00 Amount on Hand: \$2,050,351.00 **Economic Activity Taxes:** Total received since inception: \$2,784,737.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$13,550,000.00 Property Acquisition and Relocation Costs: \$100,000.00 Project Implementation Costs: \$50,000.00 Other: \$1,500,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$15,200,000.00 Anticipated TOTAL Project Costs: \$15,200,000.00 Financing Method: Pay As You Go TIF Notes Loan TIF Bonds Original estimated number of years to retirement: 23 # **Madison County** # Redevelopment Plan for the Hwy 67/72 Tax Increment **Contact Agency:** Madison County **Contact Phone**: 5737832176 **Developer(s)**: none Senate District: 27 House District: 145 Original Date Plan/Project Approved: 12/1/2001 ### Plan Description: Provide infrastructure to the City of Fredericktown's industrial park and to help with hazard mitigation due to flooding of City's water plant. Also provide a by-pass around flood prone areas and to make road and street improvements Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 500 Actual to Date: 420 Number of Retained Jobs: # Maryland Heights ## East Dorsett Redevelopment District ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$303,807.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,452,201.00 Amount on Hand: \$1,452,201.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$11,000,000.00 Property Acquisition and Relocation Costs: \$18,000,000.00 Project Implementation Costs: \$500,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$29,500,000.00 Anticipated TOTAL Project Costs: \$29,500,000.00 Financing Method: Pay As You Go TIF Notes TIF Bonds Original estimated number of years to retirement: 0 ## Maryland Heights # East Dorsett Redevelopment District Contact Agency: Maryland Heights **Contact Phone:** 314-738-2203 Developer(s): NA Senate District: 24 House District: 79 Original Date Plan/Project Approved: 9/1/2003 Plan Description: The project will provide for investment in infrastructure, redevelopment, elimination of blight, and conservation. Plan/Project Status: Seeking Developer Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. | Number | of | New | Jobs: | |--------|----|-----|-------| |--------|----|-----|-------| Projected: 0 Actual to Date: 0 Number of Retained Jobs: # Maryland Heights ## South Heights Redevelopment Area ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,140,370.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$19,445,703.0 Amount on Hand: \$19,445,703.0 ţ 1, 1, 1 **Economic Activity Taxes:** Total received since inception: \$2,301,759.00 Amount on Hand: \$1,140,370.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$12,000,000.00 Property Acquisition and Relocation Costs: \$16,100,000.00 Project Implementation Costs: \$3,000,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$31,100,000.00 Anticipated TOTAL Project Costs: \$139,500,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 18 # Maryland Heights # South Heights Redevelopment Area **Contact Agency:** Maryland Heights **Contact Phone:** 314-738-2203 Developer(s): NA Senate District: 24 House District: 79 Original Date Plan/Project Approved: 9/1/1995 Plan Description: The plan is to develop this 100 /- acre site with a combination of light industrial, commercial, and retail uses that would encompass approximately 1 million square feet of new development. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 1000 Actual to Date: 1941 Number of Retained Jobs: # LMP Steel & Wire Expansion ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$186,516.00 Amount on Hand: \$186,516.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$196,348.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$235,000.00 Other: \$40,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$471,348.00 Anticipated TOTAL Project Costs: \$1,666,348.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 9 # LMP Steel & Wire Expansion Contact Agency: Maryville **Contact Phone**: 660-562-8009 **Developer(s):** Nucor-LMP (formerly LMP Steel & Wire Company) Senate District: 012 House District: 004 Original Date Plan/Project Approved: 4/1/2004 Plan Description: The developer has constructed a manufacturing facility approximately 40,000 sq feet. The company LMP developing the property will relocate into this facility & the recently acquired Excel Grinding Company from Hammond, Indiana. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 40 Actual to Date: 0 Number of Retained Jobs: # Maryville Town Center- Redevelopment Area I # **TIF Revenues** Current Amount of Revenue in Special
Allocation \$13,778.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$728,057.00 Amount on Hand: \$728,057.00 **Economic Activity Taxes:** Total received since inception: \$885,421.00 Amount on Hand: \$13,777.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$705,000.00 Property Acquisition and Relocation Costs: \$1,000,000.00 Project Implementation Costs: \$45,000.00 Other: \$200,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,950,000.00 Anticipated TOTAL Project Costs: \$7,531,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # Maryville Town Center- Redevelopment Area I Contact Agency: Maryville Contact Phone: 660-562-8009 **Developer(s):** Maryville Partners, L.L.C. Senate District: 012 House District: 004 Original Date Plan/Project Approved: 2/1/2005 Plan Description: Area 1 projects costs were estimated at 7.531 million & involve the demolition of the 2 existing anchor spaces & construction of a new anchor space containing 48,800 sq ft, a junior anchor space containing 11,090 sq ft, the renovation of an existing retail strip facility comprised of 7 spaces containing approximately 11,000 sq ft, a new 2,800 sq ft convenience store & public improvements such as sidewalks, parking lots & other items. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 0 Number of Retained Jobs: # Osage National Project | TIF | Revenue | S | |-----|---------|---| | | | | | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: TIF Bonds Original estimated number of years to retirement: # Osage National Project Contact Agency: Miller County Contact Phone: 573-369-1900 **Developer(s):** Parkside Enterprises Senate District: 6 House District: 115 Original Date Plan/Project Approved: 10/1/1991 **Plan Description:** to enhance tax base of Miller County.golf course and residential area. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 70 Actual to Date: 70 Number of Retained Jobs: ### Osage National Retail District #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,951,829.00 Property Acquisition and Relocation Costs: \$4,434,000.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$1,000,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$12,385,829.00 Anticipated TOTAL Project Costs: \$12,385,829.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ### Osage National Retail District Contact Agency: Miller County Contact Phone: 573-369-1900 Developer(s): Osage National Commercial Holding LLC Senate District: 6 House District: 15 Original Date Plan/Project Approved: 8/1/2006 Plan Description: The Osage National Retail District Tax Increment Financing Planthe Redevelopment Plan proposes to convert an abandoned rock quarry and sand plant into a retail center, possibly including a major destination anchor hunting-fishing retailer, and possibly also including hotel and movie theater, and the construction of related infrastructure necessary to adequately serve the Redevelopment Area. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 400 Actual to Date: 0 Number of Retained Jobs: # TIF 1 Redevelopment Area #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$2,177,368.13 | As of: | 1/1/2014 | |---|----------------|--------|----------| | | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$4,081,990.42 Amount on Hand: \$4,081,990.42 **Economic Activity Taxes:** Total received since inception: \$7,875,828.69 Amount on Hand: \$1,212,382.38 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # TIF 1 Redevelopment Area Contact Agency: Monett **Contact Phone**: 417-235-3495 Developer(s): NA Senate District: 29 House District: 68 & 132 Original Date Plan/Project Approved: 12/1/1996 Plan Description: The improvements included, but were not limited to, the widening of Business Highway 60 and the removal of hills and blind spots, and the widening of U.S. Highway 60 and the installation of traffic signals, storm sewers, and storm water detention. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | ١ | lι | ım | ber | of | New | Jobs: | |---|----|----|-----|----|-----|-------| |---|----|----|-----|----|-----|-------| Projected: 0 Actual to Date: 378 **Number of Retained Jobs:** # TIF 2 Redevelopment Area #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$964,070.19 | As of: | 1/1/2014 | |---|--------------|--------|----------| |---|--------------|--------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$602,835.32 Amount on Hand: \$602,835.32 **Economic Activity Taxes:** Total received since inception: \$1,955,166.98 Amount on Hand: \$501,227.82 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # TIF 2 Redevelopment Area Contact Agency: Monett **Contact Phone**: 417-235-3495 Developer(s): NA Senate District: 29 House District: 68 Original Date Plan/Project Approved: 3/1/2005 Plan Description: Improving, widening, and installing traffic signals on U.S. Highway 60 for Redevelopment Plan Area 1 Lowe's Store Development. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 110 Actual to Date: 94 **Number of Retained Jobs:** # **Mound City** ### Mound City Tax Increment Financing District #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$12,702.90 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$619,526.88 Amount on Hand: \$12,702.90 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,117.66 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$802,400.00 Other: \$16,471.35 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$822,989.01 Anticipated TOTAL Project Costs: \$1,136,102.20 Financing Method: Pay As You Go Original estimated number of years to retirement: 16 # **Mound City** ### Mound City Tax Increment Financing District Contact Agency: Mound City **Contact Phone:** 660-442-3447 Developer(s): M.C. Dev.Corp, Custom Convenience LLC & McDonalds Senate District: 012 House District: 001 Original Date Plan/Project Approved: 8/1/2002 Plan Description: The intent of the Plan is to use tax increment financing to pay costs associated with installation of infrastructure, commercial buildings and related improvements in the area as well as other costs associated with the elimination of blighted conditions. The three phases of the Plan include a retail store for Dollar General, a
convenience store with an attached Subway restaurant, and renovation of an existing structure for a McDonald's restaurant. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 49 Actual to Date: 54 **Number of Retained Jobs:** #### Neosho ### Neosho Tax Increment Finance District ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$1,484,924.00 | As of: | 1/1/2014 | |---|----------------|--------|----------| |---|----------------|--------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$1,120,530.00 Amount on Hand: \$1,120,530.00 **Economic Activity Taxes:** Total received since inception: \$2,182,676.00 Amount on Hand: \$1,181,760.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 **Project Implementation Costs:** \$0.00 \$0.00 \$0.00 Other: Other: Other: Other: Other: Other: **Total Anticipated TIF Reimbursable Project Costs:** \$0.00 \$0.00 **Anticipated TOTAL Project Costs:** Financing Method: Pay As You Go 23 Original estimated number of years to retirement: #### Neosho ### Neosho Tax Increment Finance District Contact Agency: Neosho **Contact Phone:** 417-451-8050 Developer(s): None Senate District: 32 House District: 130 Original Date Plan/Project Approved: 7/1/1999 Plan Description: Funding debt service and direct costs related to improvements to infrastructure, streets and utilities to new areas at the edge of the City that has been annexed or is annexed. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 0 Actual to Date: 226 **Number of Retained Jobs:** # **Normandy** ### Natural Bridge Road Development | TIF | Rev | venues | |-----|-----|-----------| | | 110 | V CII UCO | | Current Amount of Revenue in Special Allocation | \$452,283.97 | As of: | 1/1/2014 | |---|--------------|--------|----------| | | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # Normandy # Natural Bridge Road Development | Contact Agency: Contact Phone: Developer(s): Senate District: House District: Original Date Plan/F Plan Description: Redevelopment of b | | ed : 2/1/2005 | | | | |--|---|---------------------------------|---|--|--| | Plan/Project Status: Seeking Developer Area Type: Blight But for Determination: Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. | | | | | | | Number of New Jobs
Projected:
Number of Retained
Projected: | 0 | Actual to Date: Actual to Date: | 0 | | | # North Kansas City # Northgate Village Tax Increment Financing Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,555,755.00 Amount on Hand: \$4,555,755.00 **Economic Activity Taxes:** Total received since inception: \$157,511.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,601,611.00 Property Acquisition and Relocation Costs: \$14,000,000.00 Project Implementation Costs: \$5,482,493.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$26,084,104.00 Anticipated TOTAL Project Costs: \$28,240,995.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ### North Kansas City # Northgate Village Tax Increment Financing Plan Contact Agency: North Kansas City **Contact Phone**: 816-412-7814 **Developer(s):** Hunt Midwest Enterprises and Rainen Companies, Inc Senate District: 17 House District: 31 Original Date Plan/Project Approved: 2/1/2000 Plan Description: please see PDF of report, submitted on 11/17/14 Plan/Project Status: Under Construction Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. | Number of | New J | Jobs: | |-----------|-------|-------| |-----------|-------|-------| Projected: 0 Actual to Date: 25 Number of Retained Jobs: ### Dierbergs Osage Beach Redevelopment Project #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$272,808.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,944,877.00 Property Acquisition and Relocation Costs: \$3,000,000.00 Project Implementation Costs: \$155,123.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$5,100,000.00 Anticipated TOTAL Project Costs: \$34,234,400.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 13 ### Dierbergs Osage Beach Redevelopment Project Contact Agency: Osage Beach Contact Phone: 573-302-2000 **Developer(s):** Dierbergs Osage Beach, LLC Senate District: 4 House District: 155 Original Date Plan/Project Approved: 12/1/2010 Plan Description: The project calls for the construction of approximately 142,000 square feet of retail space. There is no residential development included in this project. Dierbergs Market will be the anchor tenant occupying approximately 76,500 square feet of space., next to Dierbergs will be approximately 8,000 of retail space. Another building occupied by Bed, Bath and Beyond and Dicks Sporting Goods. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** The Redevelopment Area as a whole is a blighted area, and has not been subject to growth and development through investment by private enterprise and will not reasonable be expected to be developed without the adoption of tax increment financing. **Number of New Jobs:** Projected: 90 Actual to Date: 165 Number of Retained Jobs: ### Marina View Redevelopment Area #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,700,000.00 Property Acquisition and Relocation Costs: \$2,000,000.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,700,000.00 Anticipated TOTAL Project Costs: \$98,888,200.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ### Marina View Redevelopment Area Contact Agency: Osage Beach Contact Phone: 573-202-2000 **Developer(s):** JQH-Lake of the Ozarks Development, LLC Senate District: 4 House District: 155 Original Date Plan/Project Approved: 11/1/2007 #### Plan Description: The Plan proposes to completely redevelop the Area by eliminating blighting conditions through the demolition of existing structures, installation of utilities, installation of access drives, and the construction of an approximately three hundred 300 room hotel with appurtenant facilities which will include, but is not limited to, an approximately one hundred thousand 100,000 square foot flexible space convention center and health spa. Plan/Project Status: Inactive Area Type: Blight #### **But for Determination:** The Redevelopment Area as a whole is a blighted area, and has not been subject to growth and development through investment by private enterprise and will not reasonable be expected to be developed without the adoption of tax increment financing. | N | lum | ber | of | New | Jol | os: | |---|-----|-----|----|-----|-----|-----| |---|-----|-----|----|-----|-----|-----| Projected: 0 Actual to Date: 0 Number of Retained Jobs: ### Prewitt's Highway 54 Enterprises LLC #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$379,092.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$5,327,293.00 Amount on Hand: \$5,327,293.00 **Economic Activity Taxes:** Total received since inception: \$16,776,478.0 Amount on Hand: \$379,092.00 0 **Anticipated TIF Reimbursable
Costs:** Public Infrastructure/Site Development Costs: \$13,763,947.00 Property Acquisition and Relocation Costs: \$2,400,000.00 Project Implementation Costs: \$700,000.00 Other: \$250,000.00 Other: \$162,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$17,275,947.00 Anticipated TOTAL Project Costs: \$101,130,093.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # Prewitt's Highway 54 Enterprises LLC Contact Agency: Osage Beach Contact Phone: 573-302-2000 **Developer(s):** Prewitts Hwy 54 Enterprises LLC Senate District: 9 House District: 115 Original Date Plan/Project Approved: 7/1/2000 **Plan Description:** Development of big box retail and small stores, road improvements to the intersection of 54 Highway and 42 Highway including the addition of stop lights and rerouting of Missouri Route D were approved and recommended by MODOT. Infrastructure improvements also include the extension of fire protection, water and sewer to the School of the Osage. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 0 Actual to Date: 850 Number of Retained Jobs: ### **Pagedale** ### Pagedale TIF Redevelopment Plan # **TIF Revenues** Current Amount of Revenue in Special Allocation \$139,674.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$87,216.00 Amount on Hand: \$87,216.00 **Economic Activity Taxes:** Total received since inception: \$168,204.00 Amount on Hand: \$52,458.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$905,000.00 Property Acquisition and Relocation Costs: \$1,006,884.00 Project Implementation Costs: \$1,754,175.00 Other: \$2,434,084.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$6,100,143.00 Anticipated TOTAL Project Costs: \$47,239,175.00 Financing Method: Pay As You Go TIF Notes Original estimated number of years to retirement: 23 ### **Pagedale** ### Pagedale TIF Redevelopment Plan Contact Agency: Pagedale **Contact Phone:** 314-726-1200 **Developer(s):** Beyond Housing, Inc Senate District: 14 House District: 72 Original Date Plan/Project Approved: 12/1/2007 Plan Description: Redevelop the area by building a variety of mixed-use commercial, retail, residential projects. Key projects include a grocery store, branch bank, multi-family residential and health services center. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 253 Actual to Date: 120 Number of Retained Jobs: # Downtown Park Hills Redevelopment Dist 4 #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$7,304.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$182,670.73 Amount on Hand: \$182,670.73 **Economic Activity Taxes:** Total received since inception: \$567,270.82 Amount on Hand: \$3,652.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,459,402.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,459,402.00 Anticipated TOTAL Project Costs: \$1,459,402.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 15 # Downtown Park Hills Redevelopment Dist 4 Contact Agency: Park Hills **Contact Phone**: 573-431-3577 Developer(s): Town & Country Grocers of Fredericktown, MO Senate District: 3 House District: 107 Original Date Plan/Project Approved: 7/1/2005 **Plan Description:** Construction of road improvements, a grocery store, renovation of a downtown building as a public library, and demolition of blighted structures to provide a parking lot. Grading and demolition for grocer store construction, and acquisition of land for road improvements. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 50 Actual to Date: 50 Number of Retained Jobs: # Highway 67 Corridor Redevelopment District 2 #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$29,843.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$260,120.30 Amount on Hand: \$260,120.30 **Economic Activity Taxes:** Total received since inception: \$401,333.86 Amount on Hand: \$14,921.50 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,400,000.00 Property Acquisition and Relocation Costs: \$370,000.00 Project Implementation Costs: \$40,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,810,000.00 Anticipated TOTAL Project Costs: \$1,810,000.00 Financing Method: Other Original estimated number of years to retirement: 20 # Highway 67 Corridor Redevelopment District 2 Contact Agency: Park Hills **Contact Phone:** 573-431-3577 **Developer(s):** Hefner Furniture & Appliance Senate District: 3 House District: 107 Original Date Plan/Project Approved: 12/1/2003 Plan Description: Plans include relocation of water and sewer utility mains to accommodate construction of a west outer road alongside U.S. Highway 67 corridor from Leadington south through Park Hills to unincorporated St. Francois County. Extension of natural gas main and three-phase electric lines, construction of potable water storage with a connecting main. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 7 Actual to Date: 7 **Number of Retained Jobs:** ### Parkway Drive Redevelopment District 3 #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$10,791.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$478,808.76 Amount on Hand: \$478,808.76 **Economic Activity Taxes:** Total received since inception: \$219,872.72 Amount on Hand: \$5,395.50 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,564,420.61 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,564,420.61 Anticipated TOTAL Project Costs: \$3,564,420.61 Financing Method: Other Original estimated number of years to retirement: 23 # Parkway Drive Redevelopment District 3 Contact Agency: Park Hills **Contact Phone:** 573-431-3577 Developer(s): NA Senate District: 3 House District: 107 Original Date Plan/Project Approved: 12/1/2004 Plan Description: Plans include extension of Parkway Drive and construction of a bridge connecting Parkway Drive to Industrial Drive. Road improvements were also planned for Industrial Drive and St. Joe Drive. Plan/Project Status: Seeking Developer Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 0 Actual to Date: 0 Number of Retained Jobs: # Perry County ### Redevelopment Plan for the Highway 51/61 Tax #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$70.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$157,094.00 Amount on Hand: \$157,094.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,132,500.00 Property Acquisition and Relocation Costs: \$530,000.00 Project Implementation Costs: \$1,742,500.00 Other: \$1,072,250.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$12,427,250.00 Anticipated TOTAL Project Costs: \$46,800,000.00 Financing Method: Pay As You Go TIF Notes Loan TIF Bonds Original estimated number of years to retirement: Current anticipated estimated number of years to retirement: 23 23 # **Perry County** # Redevelopment Plan for the Highway 51/61 Tax Contact Agency: Perry County Contact Phone: 5735474242 **Developer(s):** none Senate District: 27 House District: 145-116 Original Date Plan/Project Approved: 1/1/2010 ### Plan Description: Project 1 includes street, water lines, sewer lines, and gas main extensions to serve the Gilster-Mary Lee site, as well as property acquisition for the site. In addition, parking lot pavement is being proposed for the Gilster-Mary Lee site in order to cut down the dust associated with heavy truck traffic in and out of the Industrial Park. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 500 Actual to Date: 451 Number of Retained Jobs: ### Redevelopment Plan for downtown Perryville Tax #### **TIF Revenues** Current Amount of Revenue in Special Allocation
\$4,285.76 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$11,659.42 Amount on Hand: \$4,285.76 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,250,000.00 Property Acquisition and Relocation Costs: \$500,000.00 Project Implementation Costs: \$1,787,500.00 Other: \$4,000,000.00 Other: \$1,153,750.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$12,691,750.00 Anticipated TOTAL Project Costs: \$33,000,000.00 Financing Method: Pay As You Go TIF Notes Loan TIF Bonds Original estimated number of years to retirement: 23 # Redevelopment Plan for downtown Perryville Tax Contact Agency: Perryville **Contact Phone:** 573-547-2594 **Developer(s):** None at present Senate District: 27 House District: 116 & 145 Original Date Plan/Project Approved: 2/1/2012 Plan Description: The City will fund grants to various property owners for rehabilitation and stabilization of commercial buildings streetscape, signage electrical water and sewer improvements Facade improvement grants. Plan/Project Status: Starting-Up Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 100 Actual to Date: 30 Number of Retained Jobs: ## Redevelopment Plan for the I-55/Perryville Blvd. #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$58,216.53 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$48,862.43 Amount on Hand: \$48,862.43 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$40,837,500.00 Property Acquisition and Relocation Costs: \$1,000,000.00 Project Implementation Costs: \$5,875,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$47,712,500.00 Anticipated TOTAL Project Costs: \$70,000,000.00 Financing Method: Pay As You Go TIF Notes Loan TIF Bonds Original estimated number of years to retirement: 23 ## Redevelopment Plan for the I-55/Perryville Blvd. Contact Agency: Perryville **Contact Phone:** 573-547-2594 **Developer(s):** none at present Senate District: 27 House District: 145-116 Original Date Plan/Project Approved: 1/1/2012 Plan Description: The City proposes to develop a street connecting Perryville Blvd. and Sycamore Road. Also a new interchange on I-55 and water, sewer and site improvements Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 200 Actual to Date: 50 Number of Retained Jobs: ## Platte City ## Shoppes at North Gate Redevelopment Plan ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,160,028.00 Property Acquisition and Relocation Costs: \$480,000.00 Project Implementation Costs: \$848,254.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$6,488,282.00 Anticipated TOTAL Project Costs: \$17,648,880.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ## Platte City # Shoppes at North Gate Redevelopment Plan Contact Agency: Platte City **Contact Phone**: 816 858 3046 Developer(s): Cox Rabius Development, LLC Senate District: 34 House District: 30 Original Date Plan/Project Approved: 12/1/2005 ### Plan Description: The redevelopment area consists of approximately 7.65 acres of property located in Platte City, Missouri, generally north of Main Street and west of NW Prairie View Road. The Redevelopment Plan will consist of one Redevelopment Project including a new, first-class, high quality, pedestrian friendly commercial development containing approximately 57,100 square feet of new retail and restaurant space. Plan/Project Status: Inactive Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 78 Actual to Date: 0 Number of Retained Jobs: ## Foxwood Village Shops Tax Increment Finance Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$23,433.19 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$32,719.97 Amount on Hand: \$32,719.97 **Economic Activity Taxes:** Total received since inception: \$173,224.52 Amount on Hand: \$23,433.19 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,576,575.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$727,542.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,304,117.00 Anticipated TOTAL Project Costs: \$12,764,764.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 23 ## Foxwood Village Shops Tax Increment Finance Plan Contact Agency: Raymore **Contact Phone**: (816) 892-3026 **Developer(s):** Foxwood Plaza, LLC Senate District: 31 House District: 123 Original Date Plan/Project Approved: 1/1/2009 Plan Description: The redevelopment area consists of approx 12.68 acres of property located in Raymore, generally to the south of MO Hwy 58 at its intersection with Mott Drive the Redevelopment Area. The entire Redevelopment Area will be redeveloped as one redevelopment project the Redevelopment Project to consist of a commercial development comprised of an approximately 4,507 sq ft restaurant and approximately 52,520 sq ft of strip retail space. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 142 Actual to Date: 50 Number of Retained Jobs: ## Good Ranch Redevelopment Area TIF ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$17,000,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$17,000,000.00 Anticipated TOTAL Project Costs: \$17,000,000.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 23 # Good Ranch Redevelopment Area TIF **Contact Agency:** Raymore Contact Phone: (816) 892-3026 Developer(s): Good-Otis LLC Senate District: 31 **House District:** 123 Original Date Plan/Project Approved: 5/1/2006 Plan Description: See attachment 3 - will be e-mailed. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs: Actual to Date:** Projected: 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 ## Highway 58 West Extended Redevelopment Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,719,121.72 Amount on Hand: \$1,719,121.72 **Economic Activity Taxes:** Total received since inception: \$4,090,439.02 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$8,459,276.00 Property Acquisition and Relocation Costs: \$4,509,546.00 Project Implementation Costs: \$793,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$13,761,822.00 Anticipated TOTAL Project Costs: \$71,800,000.00 Financing Method: Pay As You Go TIF Notes TIF Bonds Original estimated number of years to retirement: 23 ## Highway 58 West Extended Redevelopment Plan Contact Agency: Raymore **Contact Phone**: (816) 892-3016 Developer(s): PDD Development, LLC & Raymore Galleria, LLC Senate District: 31 House District: 123 Original Date Plan/Project Approved: 1/1/2005 Plan Description: See Attachment - will be e-mailed. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially
unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 153 Actual to Date: 404 Number of Retained Jobs: ## Francis Pl. Redevelopment Project Area (RPA) 1 & 4 ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$424,073.24 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,537,666.14 Amount on Hand: \$4,537,666.14 **Economic Activity Taxes:** Total received since inception: \$8,593,711.11 Amount on Hand: \$424,062.26 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$9,146,142.28 Property Acquisition and Relocation Costs: \$3,401,343.00 Project Implementation Costs: \$3,854,709.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$15,402,194.28 Anticipated TOTAL Project Costs: \$54,953,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 13 ## Francis Pl. Redevelopment Project Area (RPA) 1 & 4 Contact Agency: Richmond Heights **Contact Phone**: 314-646-7658 **Developer(s):** Pace Properties, Inc. Senate District: 15 House District: 87 Original Date Plan/Project Approved: 3/1/2003 ### Plan Description: Redevelopment of a site that is collectively 29 acres. The redevelopment is being phased-in by four areas. RPA 1 consists of a parking garage with 750 spaces, 110,000 sq. ft. of retail space and 35 residential units. RPA 4 consists of 5,000 to 6,000 sq. ft. of retail and related parking. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 340 Actual to Date: 400 Number of Retained Jobs: ## Francis Pl. Redevelopment Project Area (RPA) 2 ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$4,896.36 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$4,896.36 Amount on Hand: \$4,896.36 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$12,460,000.00 Property Acquisition and Relocation Costs: \$7,040,000.00 Project Implementation Costs: \$200,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$19,700,000.00 Anticipated TOTAL Project Costs: \$105,300,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 ## Francis Pl. Redevelopment Project Area (RPA) 2 Contact Agency: Richmond Heights **Contact Phone**: 314-646-7658 **Developer(s):** Pace Properties, Inc. Senate District: 15 House District: 87 Original Date Plan/Project Approved: 12/1/2007 ### Plan Description: Redevelopment of a site that is collectively 29 acres. The redevelopment is being phased-in by four areas. RPA 2 consists of 70,000 to 90,000 sq. ft. of commercial retail, service or restaurant space 240,000 sq. ft. of Class A office space 35 to 140 multi-family units and structured parking to service these units. Plan/Project Status: Inactive Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 1062 Actual to Date: 0 Number of Retained Jobs: ## Francis Pl. Redevelopment Project Area (RPA) 3 ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,344,500.00 Property Acquisition and Relocation Costs: \$1,022,600.00 Project Implementation Costs: \$68,900.00 Other: \$64,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$5,500,000.00 Anticipated TOTAL Project Costs: \$49,500,000.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 ## Francis Pl. Redevelopment Project Area (RPA) 3 Contact Agency: Richmond Heights **Contact Phone**: 314-646-7658 **Developer(s):** Original plan withdrawn-pending new developer Senate District: 15 House District: 87 Original Date Plan/Project Approved: 12/1/2007 ### Plan Description: Redevelopment of a site that is collectively 29 areas. The redevelopment is being phased-in by four areas. RPA 3 original plan consists of 35,000 to 45,000 sq. ft. of commercial retail, service or restaurant space 250,000 sq. ft. of Class A office space 35 to 140 multi-family units and structured parking to service these uses. Plan/Project Status: Inactive Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 850 Actual to Date: 0 Number of Retained Jobs: # Hadley Township Redevelopment Project Area-North ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$152,788.69 | As of: | 1/1/2014 | |---|--------------|--------|----------| | | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$151,619.15 Amount on Hand: \$151,619.15 **Economic Activity Taxes:** Total received since inception: \$1,169.54 Amount on Hand: \$1,169.54 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 \$0.00 other. \$0.0 Other: Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: Other Original estimated number of years to retirement: 23 # Hadley Township Redevelopment Project Area-North Contact Agency: Richmond Heights **Contact Phone:** 314-646-7658 **Developer(s):** No Comprehensive Developer Senate District: 24 House District: 72 Original Date Plan/Project Approved: 7/1/2006 ### Plan Description: Sub-Area B & Sub-Area C will be redeveloped into a variety of commercial & residential uses, including retail, office, hotel, multi-family housing & in-fill single family housing. There is a 14,000 sq.ft. retail center and a Quick Trip convenience store/gas station on 3 acres fronting Hanley Rd. in Sub-Area B. A developer is trying to secure financing to build a mixed use hotel/retail space in Sub-Area C. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 85 Actual to Date: 47 Number of Retained Jobs: ## Hadley Township Redevelopment Project Area-South ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$15,750,000.00 Property Acquisition and Relocation Costs: \$30,000,000.00 Project Implementation Costs: \$500,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$46,250,000.00 Anticipated TOTAL Project Costs: \$189,200,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # Hadley Township Redevelopment Project Area-South Contact Agency: Richmond Heights **Contact Phone**: 314-646-7658 **Developer(s):** Menards Senate District: 24 House District: 72 Original Date Plan/Project Approved: 7/1/2006 #### **Plan Description:** Sub-Area A is available for 3 to 4 complementary retail and/or restaurants. Sub-Area M 15.4 acres will include construction of a 246,346 sq. ft. two story Menards Home Improvement store, with associated yard, covered storage and 406 parking spaces. A new City of RH Public Works facility will be constructed on 3.3 acres north & east of Menards this is not included in the TIF. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to
support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 280 Actual to Date: 0 Number of Retained Jobs: # Gateway Redevelopment Plan | TIF | Revenues | |-----|----------| | | | | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 # Gateway Redevelopment Plan Contact Agency: Riverside **Contact Phone**: 816 741-3993 Developer(s): na Senate District: 34 House District: 32 Original Date Plan/Project Approved: 10/1/2001 ### Plan Description: The Plan proposes activities to eliminate blight in the area. The projects may include infrastructure improvements and/or commercial, retail and general business development. Infrastructure may include may include streets, curbs, sidewalks and utility construction and improvements, as well as property acquisition. Specified projects will be considered on a project-by-project basis. Plan/Project Status: Starting-Up Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | N | lum | ber | of | Ne | W | Jo | bs: | |---|-----|-----|----|----|---|----|-----| |---|-----|-----|----|----|---|----|-----| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** ## l-385 Levee Redevelopment Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$810,926.00 1/1/2014 As of: Fund: Payments in Lieu of Taxes: Total received since inception: \$19,584,468.0 Amount on Hand: \$19,584,468.0 **Economic Activity Taxes:** Total received since inception: \$3,154,860.00 Amount on Hand: \$264,427.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$79,000,000.00 Property Acquisition and Relocation Costs: \$2,000,000.00 **Project Implementation Costs:** \$8,600,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: \$89,600,000.00 Total Anticipated TIF Reimbursable Project Costs: \$167,600,000.00 **Anticipated TOTAL Project Costs:** Financing Method: Pay As You Go TIF Bonds Industrial Revenue Bond Original estimated number of years to retirement: 23 # l-385 Levee Redevelopment Plan Contact Agency: Riverside **Contact Phone**: 816-741-3993 **Developer(s):** Northpoint Realty Senate District: 34 House District: 32 Original Date Plan/Project Approved: 7/1/1996 ### Plan Description: The construction of the Riverside and Quindaro Bend Levees to provide flood protection a full diamond interchange at I-635 and Van de Populier Road and improvements to Mattox Road and Van de Populier Road, internal storm drainage system, east-west access roads and utilities development of a mixed use retail/commercial/industrial development. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 12684 Actual to Date: 2000 Number of Retained Jobs: ## West Platte Road Redevelopment Plan # **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$271,207.00 Amount on Hand: \$271,207.00 **Economic Activity Taxes:** Total received since inception: \$11,229.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,850,000.00 Property Acquisition and Relocation Costs: \$890,000.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,740,000.00 Anticipated TOTAL Project Costs: \$70,000,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 # West Platte Road Redevelopment Plan Contact Agency: Riverside **Contact Phone**: 816-741-3993 **Developer(s):** Briarcliff Development Company Senate District: 34 House District: 32 Original Date Plan/Project Approved: 7/1/2007 ### Plan Description: The plan consists of 6 projects 1 demolition of dilapidated commercial structures, removal of mobile homes and construction of the linear park along W. Platte Road 2 construction of 15 homes east of Valley Lane 3 construction of 150 residential condos 4 construction of 31 residential condos 5 construction of 41 homes west of Valley Lane and 6 construction of 75,000 sq. ft. of commercial buildings. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 50 Actual to Date: 21 Number of Retained Jobs: ### Sedalia ## Sedalia Midtown TIF Redevelopment Plan & Project #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$187,096.04 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$184,738.12 Amount on Hand: \$184,738.12 **Economic Activity Taxes:** Total received since inception: \$3,757.92 Amount on Hand: \$3,757.92 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$500,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$500,000.00 Anticipated TOTAL Project Costs: \$500,000.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 0 #### Sedalia # Sedalia Midtown TIF Redevelopment Plan & Project Contact Agency: Sedalia **Contact Phone:** 660-827-3000 **Developer(s)**: na Senate District: District 28 House District: District 118 Original Date Plan/Project Approved: 11/1/2008 Plan Description: The redevelop plan focuses resources to provide opportunities for infrastructure development & rehab, residential reinvestment, and private investment. Activities to be undertaken as part of the redevelop plan to achieve this goal include building rehab, infill development, improve streets & enhancement to pedestrian facilities. This investment is intended to spur additional private development throughout the district. Plan/Project Status: Seeking Developer Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 26 Actual to Date: 106 Number of Retained Jobs: # **Shrewbury** # The Kenrick Plaza Redevelopment Project ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$164.57 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$164.57 Amount on Hand: \$164.57 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$29,705,000.00 Property Acquisition and Relocation Costs: \$11,129,000.00 Project Implementation Costs: \$5,365,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$15,000,000.00 Anticipated TOTAL Project Costs: \$46,199,000.00 Financing Method: Pay As You Go TIF Notes TIF Bonds Original estimated number of years to retirement: 23 # **Shrewbury** # The Kenrick Plaza Redevelopment Project Contact Agency: Shrewbury **Contact Phone**: 314-647-5795 **Developer(s):** Kenrick Developers, LLC Senate District: 15 House District: 91 Original Date Plan/Project Approved: 2/1/2013 ### Plan Description: To facilitate redevelopment of the area, alleviate conditions that cause blight and to encourage consumer-friendly commercial environment that promotes economic health by improving the property site and building new businesses. To also allow the City to carry out comprehensive redevelopment of the area as consistent with the City's comprehensive plan. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. | Number of New Jobs: | N | uml | ber | of | New | Jobs: | |---------------------|---|-----|-----|----|-----|-------|
|---------------------|---|-----|-----|----|-----|-------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** # Sikeston # 60/61 TIF District #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,536,717.00 Amount on Hand: \$1,536,717.00 **Economic Activity Taxes:** Total received since inception: \$5,226,973.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,775,000.00 Property Acquisition and Relocation Costs: \$75,000.00 Project Implementation Costs: \$150,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,000,000.00 Anticipated TOTAL Project Costs: \$43,707,000.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 15 ### Sikeston ### 60/61 TIF District Contact Agency: Sikeston **Contact Phone:** 573-417-2511 **Developer(s):** Four Corners Development Co., Inc. Senate District: 25 House District: 149 Original Date Plan/Project Approved: 6/1/2000 Plan Description: A mixture of commercial and residential development Plan/Project Status: District Dissolved Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 180 Actual to Date: 387 Number of Retained Jobs: ### Sikeston ### Colton's Steakhouse and Grill ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$9,201.00 As of: | 1/1/2014 | |---|-------------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$2.00 Amount on Hand: \$2.00 **Economic Activity Taxes:** Total received since inception: \$31,403.00 Amount on Hand: \$9,199.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$381,262.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$2,500.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$383,792.00 Anticipated TOTAL Project Costs: \$2,800,000.00 Financing Method: Loan Original estimated number of years to retirement: 8 ## Colton's Steakhouse and Grill Contact Agency: Sikeston **Contact Phone:** 573-471-2511 **Developer(s):** Six Thirty Two, LLC Senate District: 27 House District: 149 Original Date Plan/Project Approved: 10/1/2012 Plan Description: Franchise steakhouse and grill which will provide a restaurant along the Hwy 60 corridor. Square footage is 6,716 consisting of wood frame with hardieboard lap siding, manufactured stone veneer and stucco on a concrete slab with membrane roof and metal awnings. Plan/Project Status: Fully-Operational Area Type: Economic Development **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 150 Actual to Date: 150 Number of Retained Jobs: ## Holiday Inn Express ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$2.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2.00 Amount on Hand: \$2.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$424,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$2,500.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$426,500.00 Anticipated TOTAL Project Costs: \$6,800,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 8 ## Holiday Inn Express Contact Agency: Sikeston **Contact Phone**: 573-471-2511 **Developer(s):** Select Sikeston Hospitality, LLC Senate District: 25 House District: 149 Original Date Plan/Project Approved: 10/1/2012 Plan Description: Construction of a new Holiday Inn Express Select Service hotel-73 rooms Plan/Project Status: Starting-Up Area Type: Economic Development **But for Determination:** Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 20 Actual to Date: 20 Number of Retained Jobs: ## North Main & Malone Development Area # **TIF Revenues** Current Amount of Revenue in Special Allocation \$27,688.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$518,730.00 Amount on Hand: \$518,730.00 **Economic Activity Taxes:** Total received since inception: \$696,191.00 Amount on Hand: \$21,366.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,000,000.00 Property Acquisition and Relocation Costs: \$600,000.00 Project Implementation Costs: \$100,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,700,000.00 Anticipated TOTAL Project Costs: \$8,250,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # North Main & Malone Development Area Contact Agency: Sikeston **Contact Phone:** 573-471-2511 **Developer(s):** Sikeston Acquisitions Senate District: 27 House District: 148 Original Date Plan/Project Approved: 5/1/2004 Plan Description: Site demolition and construction of commercial and retail businesses Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 50 Actual to Date: 70 Number of Retained Jobs: # SMITHVILLE SMITHVILLE COMMONS TIF REDEVELOPMENT PLAN ## **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 # SMITHVILLE SMITHVILLE COMMONS TIF REDEVELOPMENT PLAN Contact Agency: SMITHVILLE Contact Phone: 816-532-3897 Developer(s): BANK OWNED Senate District: 17 House District: 35 Original Date Plan/Project Approved: 9/1/2006 Plan Description: Construction of 280,000sf of retail, restaurant and other commercial facilities including site prep, engineering, road and highway improvements, utility extension and/or enhancements, stormwater detention and collection and other infrastructure. Plan/Project Status: Inactive Area Type: Blight But for Determination **But for Determination:** **Number of New Jobs:** Projected: 0 Actual to Date: 0 Number of Retained Jobs: #### St. Ann ## No Name Was Provided ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$19,681,225.00 Property Acquisition and Relocation Costs: \$6,000,000.00 Project Implementation Costs: \$7,318,775.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$33,300,000.00 Anticipated TOTAL Project Costs: \$106,181,225.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 #### St. Ann ## No Name Was Provided Contact Agency: St. Ann **Contact Phone:** 314-428-6801 **Developer(s):** Raven Development Senate District: 24 House District: 73 Original Date Plan/Project Approved: 7/1/2012 Plan Description: Submitted TIF Plan with 2012 Report. No changes. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. | ٨ | lum | ber | of | New | Jobs: | |---|-----|-----|----|-----|-------| |---|-----|-----|----|-----|-------| Projected: 0 Actual to Date: 0 Number of Retained Jobs: ## Elm Point Redevelopment Area Phase I & II ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$11,173.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$12,632,508.0 Amount on Hand: \$12,632,508.0 φ :_,υ=,υ=,υ **Economic Activity Taxes:** Total received since inception: \$73,188.00 Amount on Hand: \$11,173.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$8,000,000.00 Other:
Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$8,000,000.00 Anticipated TOTAL Project Costs: \$99,724,668.00 Financing Method: TIF Notes Original estimated number of years to retirement: 23 ## Elm Point Redevelopment Area Phase I & II Contact Agency: St. Charles Contact Phone: 636-949-3302 Developer(s): MB Properties Senate District: 23 House District: 17 Original Date Plan/Project Approved: 10/1/1996 #### Plan Description: The plan includes site evaluation, utility placement, stormwater detention and internal roadway improvements. Also, the plan anticipates the remediation of the lime detention basin. Private development will include mostly industrial space with possible office use in certain areas. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. | Number o | of New | Jobs: | |----------|--------|-------| |----------|--------|-------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** # Fountain Lake/West 370 Redevelopment # **TIF Revenues** Current Amount of Revenue in Special Allocation \$458,005.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$19,178,925.0 Amount on Hand: \$19,178,925.0 **Economic Activity Taxes:** Total received since inception: \$2,041,314.00 Amount on Hand: \$458,005.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$13,440,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$60,000.00 Other: \$1,500,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$15,000,000.00 Anticipated TOTAL Project Costs: \$210,331,000.00 Financing Method: TIF Notes Original estimated number of years to retirement: 16 # Fountain Lake/West 370 Redevelopment Contact Agency: St. Charles Contact Phone: 636-949-3302 Developer(s): MB Properties LLC Senate District: 23 House District: 17 Original Date Plan/Project Approved: #### Plan Description: The plan includes development of a business park, which will include retail, commercial and light industrial activities. The project will include raising the site out of the flood plain, realignment of Cole Creek, relocation of Huster Road, utility relocation and development of a 123 acre public park. 12/1/1997 Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. | ١ | Jı | Jr | n | h | ei | • (| ٦f | ľ | ۷e | W | J | O | h: | s: | |---|----|----|-----|---|----|-----|----|---|----|----|---|---|----------|----| | • | ٠, | uı | ••• | J | U | • | , | | 10 | ** | U | J | . | J. | Projected: 0 Actual to Date: 0 Number of Retained Jobs: ## Plaza at Noah's Ark ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$604,079.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$602,517.00 Amount on Hand: \$602,517.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$604,079.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$44,786,225.00 Property Acquisition and Relocation Costs: \$6,209,088.00 Project Implementation Costs: \$2,500,000.00 Other: \$0.00 Other: \$250,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$55,000,000.00 Anticipated TOTAL Project Costs: \$385,000,000.00 Financing Method: Other Original estimated number of years to retirement: 23 ## Plaza at Noah's Ark Contact Agency: St. Charles Contact Phone: 636-949-3302 **Developer(s):** Cullinan Properties, LTD Senate District: 23 House District: 15 Original Date Plan/Project Approved: 1/1/2007 Plan Description: The proposed plan will help facilitate redevelopment of the area for high density planned mixed use and commercial purposes. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | ١ | Įι | ım | nber | of | New | Jobs: | |---|----|----|------|----|-----|-------| |---|----|----|------|----|-----|-------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** ## St. Charles Center/Mark Twain Mall #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$65,897.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,414,669.00 Amount on Hand: \$2,414,669.00 **Economic Activity Taxes:** Total received since inception: \$10,176,530.0 Amount on Hand: \$65,897.00 0 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,460,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$35,000.00 Other: \$9,705,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$12,200,000.00 Anticipated TOTAL Project Costs: \$45,025,000.00 Financing Method: TIF Notes Original estimated number of years to retirement: ## St. Charles Center/Mark Twain Mall Contact Agency: St. Charles Contact Phone: 636-949-3302 **Developer(s):** American Commercial Realty Senate District: 23 House District: 18 Original Date Plan/Project Approved: 2/1/1996 Plan Description: The proposed plan will expand and upgrade retail within the development area. The redevelopment projects include site improvements, new building construction, upgrades, and renovations. The TIF funding will be used for building rehab, roadway and parking lot construction, landscaping and lighting. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 0 Actual to Date: 0 Number of Retained Jobs: # St. Charles County Convention Center Redevelopment #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$45,213.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,775,906.00 Amount on Hand: \$4,775,906.00 **Economic Activity Taxes:** Total received since inception: \$618,200.00 Amount on Hand: \$45,213.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,150,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$2,500,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,650,000.00 Anticipated TOTAL Project Costs: \$84,000,000.00 Financing Method: Other Original estimated number of years to retirement: 23 # St. Charles County Convention Center Redevelopment Contact Agency: St. Charles Contact Phone: 636-949-3302 Developer(s): na Senate District: 23 House District: 18 Original Date Plan/Project Approved: 11/1/1997 #### Plan Description: The proposed redevelopment calls for the construction of a convention center of approximately 128,000 square feet servicing both St Charles City and St Charles County. The area will also house a 259 room high quality, full service hotel. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. | Number of New Jo | |------------------| |------------------| Projected: 0 Actual to Date: 0 Number of Retained Jobs: ## West Clay Extension #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,400,000.00 Property Acquisition and Relocation Costs: \$1,300,000.00 Project Implementation Costs: \$1,500,000.00 Other: \$100,000.00 Other: \$300,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$9,600,000.00 Anticipated TOTAL Project Costs: \$27,950,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## West Clay Extension Contact Agency: St. Charles **Contact Phone:** 636-949-3302 Developer(s): SM Properties UV, LLC Senate District: 23 House District: 65 Original Date Plan/Project Approved: 6/1/2012 Plan Description: The plan includes a grocery store anchored retail and dining development. The plan also includes a post office relocation. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. | Number | of No | ew Jo | bs: | |--------|-------|-------|-----| |--------|-------|-------|-----| Projected: 0 Actual to Date: 0 Number of Retained Jobs: ## St. Clair # I-44 East Redevelopment Project 1 ## **TIF Revenues** Current
Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$11,250,000.00 Property Acquisition and Relocation Costs: \$9,000,000.00 Project Implementation Costs: \$3,050,000.00 Other: \$3,200,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$26,500,000.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 23 #### St. Clair # I-44 East Redevelopment Project 1 Contact Agency: St. Clair Contact Phone: 636-629-0333 x119 Developer(s): Osage Fund, LLC Senate District: 26 House District: 98 Original Date Plan/Project Approved: 12/1/2009 Plan Description: Redevelopment of non-utilized lands within the designated district for commercial use to be implemented in phases over several years, in accordance with approved redevelopment plan. Plan/Project Status: Starting-Up Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | Number | of | New | Jobs: | |--------|----|-----|-------| |--------|----|-----|-------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** ## Cook Road Corridor ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$351,506.27 Amount on Hand: \$351,506.27 **Economic Activity Taxes:** Total received since inception: \$2,297.07 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$492,786.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$20,000.00 Other: \$2,375,000.00 Other: \$2,567,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$5,539,786.00 Anticipated TOTAL Project Costs: \$19,375,786.00 Financing Method: Pay As You Go Other Bond Original estimated number of years to retirement: 23 ## Cook Road Corridor Contact Agency: St. Joseph **Contact Phone**: 816-271-5526 **Developer(s):** Greystone Partners Land Development, LLC Senate District: 34 House District: 28 Original Date Plan/Project Approved: 3/1/2008 #### Plan Description: The plan provides for 1 private project improvements that will consist of the development of a residential subdivision on approximately 185 acres of land into over 350 single-family and townhouse housing units 2 improvements to cook road resulting in a three-lane section, concrete curb & gutter, storm water drainage, medians 3 sewer system improvements including a new pump station 4 construction of a 2,000ft waterline. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. | Nu | mber | of 1 | New | Jobs: | |----|------|------|-----|-------| |----|------|------|-----|-------| Projected: 0 Actual to Date: 0 Number of Retained Jobs: #### East Hills Mall # **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,713,220.10 Amount on Hand: \$2,713,220.10 **Economic Activity Taxes:** Total received since inception: \$2,331,993.75 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$18,279,936.00 Property Acquisition and Relocation Costs: \$1,000,000.00 Project Implementation Costs: \$50,000.00 Other: \$8,729,791.00 Other: \$2,837,315.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$30,897,042.00 Anticipated TOTAL Project Costs: \$131,056,412.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ## East Hills Mall Contact Agency: St. Joseph **Contact Phone**: 816-271-5526 **Developer(s):** MD Management, Inc. Senate District: 34 House District: 28 Original Date Plan/Project Approved: 1/1/2008 #### Plan Description: 1 construct improvements to Belt Hwy & Frederick Blvd intersection including traffic & crosswalk signals, illuminated street signs, landscaping, streetscape, etc. 2 Upgrade Belt entry and Frederick entry signals, 3 demolish & renovate significant portions of exterior, 4 demolish & renovate significant portions of the interior including construction of a food court, 5 construct 45,000 sq ft of new lifestyle retail space. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 650 Actual to Date: 354 Number of Retained Jobs: ## EBR Enterprises, LLC/HHS Properties Inc. ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,281,565.95 Amount on Hand: \$1,281,565.95 **Economic Activity Taxes:** Total received since inception: \$1,008,272.38 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,656,539.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$265,954.00 Other: \$30,972.00 Other: \$1,000,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$5,529,620.00 Anticipated TOTAL Project Costs: \$31,633,074.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # EBR Enterprises, LLC/HHS Properties Inc. Contact Agency: St. Joseph **Contact Phone**: 816-271-5526 **Developer(s):** EBR Enterprises, LLC & HHS Properties, Inc. Senate District: 34 House District: 27 Original Date Plan/Project Approved: 1/1/2006 #### Plan Description: This plan provides for the redevelopment of the area consisting of 13.2 acres at the intersection of Blackwell Road and the Belt Highway. It consists of three project areas, consisting of retail space and office space with construction be completed in October of 2008. The plan provides for public infrastructure improvements including road improvements to Blackwell Road and to the Belt Highway. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 203 Actual to Date: 318 Number of Retained Jobs: ## Mitchell Avenue Corridor # **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,647,312.15 Amount on Hand: \$2,647,312.15 **Economic Activity Taxes:** Total received since inception: \$43,821.75 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,093,768.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$125,000.00 Other: \$53,905.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$5,272,673.00 Anticipated TOTAL Project Costs: \$33,427,829.00 Financing Method: Pay As You Go Industrial Revenue Bond Original estimated number of years to retirement: 23 ## Mitchell Avenue Corridor Contact Agency: St. Joseph **Contact Phone:** 816-271-5526 **Developer(s):** American Family Mutual Insurance Company Senate District: 34 House District: 29 Original Date Plan/Project Approved: 6/1/2006 #### Plan Description: American Family developed plans for a new building addition to be constructed. The project will also include the construction of new gravity flow sewers & traffic improvements to Mitchell Avenue to enhance traffic safety as well to increase traffic volume capacity. The gravity flow sewers and traffic improvements will benefit not only the Company and Missouri Western State University, but all development along the corridor. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 400 Actual to Date: 61 **Number of Retained Jobs:** # North County Development - Project #1 #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$5,727,770.16 As of: 1/1/2014 Fund: Payments in Lieu of
Taxes: Total received since inception: \$8,932,336.13 Amount on Hand: \$8,932,336.13 **Economic Activity Taxes:** Total received since inception: \$20,530,640.0 Amount on Hand: \$0.00 6 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$33,957,346.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$1,800,619.00 Other: \$1,139,035.00 Other: \$160,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$37,643,581.00 Anticipated TOTAL Project Costs: \$107,643,091.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # North County Development - Project #1 Contact Agency: St. Joseph **Contact Phone**: 816-271-5526 **Developer(s):** Red Development Senate District: 34 House District: 27 Original Date Plan/Project Approved: 8/1/2003 Plan Description: The plan for this Project is to construct a general retail shopping center totaling approximately 646,000 square feet, together with all necessary parking and utilities. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 1640 Actual to Date: 1141 Number of Retained Jobs: ## Ryan's Block Redevelopment Project-Uptown #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$328.42 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,653.28 Amount on Hand: \$2,653.28 **Economic Activity Taxes:** Total received since inception: \$21.12 Amount on Hand: \$21.12 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$8,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$309,766.86 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$317,766.86 Anticipated TOTAL Project Costs: \$858,945.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # Ryan's Block Redevelopment Project-Uptown Contact Agency: St. Joseph **Contact Phone**: 816-271-5526 **Developer(s):** St. Joseph Restoration Senate District: 34 House District: 27 Original Date Plan/Project Approved: 12/1/2006 ## Plan Description: Ryans Block is the first of the TIF projects located within the Uptown Redevelopment Area. The plan will rehabilitate and restore the Ryan Block Building at 1137-1141 Frederick Avenue and demolish the existing building at 1125 Frederick Avenue to provide 20 parking spaces for the renovated building Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. | N | um | ber | of | New | Jobs: | |---|----|-----|----|-----|-------| |---|----|-----|----|-----|-------| Projected: 0 Actual to Date: 0 Number of Retained Jobs: ## Stockyards Redevelopment ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$5,012,460.49 Amount on Hand: \$5,012,460.49 **Economic Activity Taxes:** Total received since inception: \$614,770.10 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,450,000.00 Property Acquisition and Relocation Costs: \$5,600,000.00 Project Implementation Costs: \$150,000.00 Other: \$8,500,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$167,000,000.00 Anticipated TOTAL Project Costs: \$128,500,000.00 Financing Method: TIF Bonds Industrial Revenue Bond Original estimated number of years to retirement: # Stockyards Redevelopment Contact Agency: St. Joseph **Contact Phone**: 816-271-5526 **Developer(s):** Triimph Foods, LLC Senate District: 34 House District: 29 Original Date Plan/Project Approved: 10/1/2003 ### Plan Description: The Redevelopment Plan provides for the construction of approximately 550,000 gross square feet of improvements to be used for the corporate headquarters and operation of a pork processing facility, estimated value of 130 million, together with the installation, repair, construction, reconstruction and relocation of certain streets and utilities. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 1000 Actual to Date: 2762 Number of Retained Jobs: ## The Center Building #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$35,591.70 Amount on Hand: \$35,591.70 **Economic Activity Taxes:** Total received since inception: \$83,030.26 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$903,630.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$144,378.00 Other: \$1,190.00 Other: \$297,399.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,355,097.00 Anticipated TOTAL Project Costs: \$2,737,144.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # The Center Building Contact Agency: St. Joseph **Contact Phone**: 816-271-5526 **Developer(s):** Mid-City Partnership Senate District: 34 House District: 27 Original Date Plan/Project Approved: 1/1/2010 ### Plan Description: The approved plan consists of renovating the Center Building which encompasses 609 through 613 Edmond and 119 through 123 S 6th Street. The project will include all new infrastructure including sidewalks, utilities, and removal of non-functional vaults to compliment the sidewalks and street scape on Felix Street. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 59 Actual to Date: 80 **Number of Retained Jobs:** ## The Tuscany Towers ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$17,855,155.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$82,000.00 Other: \$2,952,845.00 Other: \$10,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$20,900,000.00 Anticipated TOTAL Project Costs: \$138,841,965.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 ## The Tuscany Towers Contact Agency: St. Joseph **Contact Phone**: 816-271-5526 **Developer(s):** JSC Development Senate District: 34 House District: 27 Original Date Plan/Project Approved: 9/1/2005 ### Plan Description: The plan provides for 1 the rehabilitation of a structure currently existing in the Phase 1 Redevelopment Area, 2 the construction of several one to four-level commercial, retail and office buildings within the Redevelopment Areas, including a hotel, restaurant, financial institution and convenience store and 3 the construction of several parking lots and public infrastructure servicing the development. Plan/Project Status: Seeking Developer Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 1500 Actual to Date: 0 Number of Retained Jobs: ## Third Street Hotel Development #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,122,457.98 Amount on Hand: \$1,122,457.98 **Economic Activity Taxes:** Total received since inception: \$801,947.19 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$493,000.00 Property Acquisition and Relocation Costs: \$1,100,000.00 Project Implementation Costs: \$100,000.00 Other: \$807,000.00 Other: \$50,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,700,000.00 Anticipated TOTAL Project Costs: \$6,025,000.00 Financing Method: Pay As You Go Other Original estimated number of years to retirement: 23 ## Third Street Hotel Development Contact
Agency: St. Joseph **Contact Phone**: 816-271-5526 **Developer(s):** HISJ Holdings, LLC Senate District: 34 House District: 27 Original Date Plan/Project Approved: 1/1/2004 Plan Description: The project involves the redevelopment and renovation of a 170-room hotel, a nationally known restaurant franchise and related site, faade and landscaping improvements. The Redevelopment Area is the public interest because it will result in increased employment within the City and will enhance the tax base of the City. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 132 Actual to Date: 40 Number of Retained Jobs: ## 1133 Washington Ave. (352-48) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$648.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$552,027.00 Amount on Hand: \$552,027.00 **Economic Activity Taxes:** Total received since inception: \$67,404.00 Amount on Hand: \$16.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,100,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,100,000.00 Anticipated TOTAL Project Costs: \$11,754,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## 1133 Washington Ave. (352-48) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** Washington Avenue Apartments, L.P. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 8/1/2004 Plan Description: Renovation of former Days Inn Motel into 127 apartment units for rental, commercial usage and related parking. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 8 Actual to Date: 12 Number of Retained Jobs: ## 1136 Washington Avenue (A.D. Brown Bldg.) (352-58) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$112,920.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,652,495.00 Amount on Hand: \$1,652,495.00 **Economic Activity Taxes:** Total received since inception: \$232.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,650,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,650,000.00 Anticipated TOTAL Project Costs: \$25,371,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # 1136 Washington Avenue (A.D. Brown Bldg.) (352-58) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** A.D. Brown Acquisition Corp., L.L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 12/1/2004 Plan Description: Renovation of 9-story A.D. Brown Building for 89 condominiums with ground floor commercial and related parking. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 40 Actual to Date: 20 Number of Retained Jobs: ## 1141-51 S. 7th St. (352-23) ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$375.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$551,177.00 Amount on Hand: \$551,177.00 **Economic Activity Taxes:** Total received since inception: \$446,436.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,300,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,300,000.00 Anticipated TOTAL Project Costs: \$6,542,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## 1141-51 S. 7th St. (352-23) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Disper-Schmitt Properties, LLC Senate District: 5 House District: 63 Original Date Plan/Project Approved: 12/1/2002 Plan Description: Adapt an historic 48,000 s/f two-story industrial building for office use. Provide an expanded job source for the southern edge of downtown. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 200 Actual to Date: 150 **Number of Retained Jobs:** ## 1300 Convention Plaza (352-47) # **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| |---|---------------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$198,543.00 Amount on Hand: \$198,543.00 **Economic Activity Taxes:** Total received since inception: \$10,354.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$870,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$870,000.00 Anticipated TOTAL Project Costs: \$9,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## 1300 Convention Plaza (352-47) St. Louis **Contact Agency:** Contact Phone: 314-657-3732 Developer(s): Convention Plaza Apartments, L.L.C. Senate District: 5 63 **House District:** Original Date Plan/Project Approved: 12/1/2004 Plan Description: N/A Plan/Project Status: **Fully-Operational** Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Actual to Date: 5 Projected: 5 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 ## 1312 Washington (Garment Row Lofts 352-30) ## **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$16,535.00 | As of: | 1/1/2014 | |---|-------------|--------|----------| | | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$271,627.00 Amount on Hand: \$271,627.00 **Economic Activity Taxes:** Total received since inception: \$34,041.00 Amount on Hand: \$12.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$500,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$500,000.00 Anticipated TOTAL Project Costs: \$3,211,132.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## 1312 Washington (Garment Row Lofts 352-30) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** 1312 Washington Ave., LLC Senate District: 5 House District: 63 Original Date Plan/Project Approved: 6/1/2003 Plan Description: Adaptive reuse of 7 story, 36, 250 s/f building for 12 condos plus ground floor retail. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 15 Actual to Date: 15 **Number of Retained Jobs:** ## 1505 Missouri Ave. (352-21) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$6,161.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$232,709.00 Amount on Hand: \$232,709.00 **Economic Activity Taxes:** Total received since inception: \$4,103.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$600,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$600,000.00 Anticipated TOTAL Project Costs: \$2,676,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## 1505 Missouri Ave. (352-21) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Gilded Age Renovation, L.L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 8/1/2002 ### Plan Description: Adaptive reuse of an historic church for 12 condo residential units. Upgraded a deteriorating church structure in the middle of an historic neighborhood. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required
significant public infrastructure investment to construct adequate capacity to support the project. | Number | of | New | Jobs: | |--------|----|-----|-------| |--------|----|-----|-------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** ## 3800 Park Ave. (352-12) # **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$88,190.00 Amount on Hand: \$88,190.00 **Economic Activity Taxes:** Total received since inception: \$91,566.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$390,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$390,000.00 Anticipated TOTAL Project Costs: \$1,300,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## 3800 Park Ave. (352-12) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Park Avenue Management, LLC Senate District: 5 House District: 64 Original Date Plan/Project Approved: 8/1/2001 ### Plan Description: Project has resulted in the redevelopment of a two-story, 24,000 s/f building to suit the needs of tech business, public benefit comprises the conversion of vacant and deteriorated building into productive tax-producing site, First Floor for lease. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 20 Actual to Date: 30 **Number of Retained Jobs:** ## 3949 Lindell Blvd (352-70) ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,070,389.00 Amount on Hand: \$1,070,389.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,000,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,000,000.00 Anticipated TOTAL Project Costs: \$26,478,856.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## 3949 Lindell Blvd (352-70) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Hepfner, Smith, Airhart & Day, Inc. Senate District: 5 House District: 58 Original Date Plan/Project Approved: 8/1/2005 Plan Description: The project involves the acquisition, renovation and equipping of the Willy's Overland Building formerly know as the SJI Building for National System's Inc.. The total cost of the project is approximately 12.3 million. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 60 Actual to Date: 20 Number of Retained Jobs: ## 410 N. Jefferson (West Gate) Lofts (352-45) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$15,087.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$687,650.00 Amount on Hand: \$687,650.00 **Economic Activity Taxes:** Total received since inception: \$7,026.00 Amount on Hand: \$137.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,525,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,525,000.00 Anticipated TOTAL Project Costs: \$12,027,490.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # 410 N. Jefferson (West Gate) Lofts (352-45) **Contact Agency:** St. Louis Contact Phone: 314-657-3732 Developer(s): 410 N. Jefferson, L.L.C. Senate District: 5 **House District:** 63 Original Date Plan/Project Approved: 8/1/2004 Plan Description: Renovation of 5-story, 85,000 s/f warehouse building into 49 condominium units with related parking. **Fully-Operational** Plan/Project Status: Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Actual to Date: Projected: 5 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 ## 4200 Laclede Ave. (352-19) ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$494.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$549,395.00 Amount on Hand: \$549,395.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$925,400.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$925,400.00 Anticipated TOTAL Project Costs: \$6,005,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## 4200 Laclede Ave. (352-19) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** A.C. Murphy Properties & Development Senate District: 5 House District: 64 Original Date Plan/Project Approved: 6/1/2002 ### Plan Description: Project consists of renovation of 4200 Laclede Building into 18 new condominium units. This has preserved a historical building in the City and increased the tax base and resulting tax revenues for the City, and will serve as a catalyst for residential development and private investment in the Central West End. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. | Number | of | New | Jobs: | |--------|----|-----|-------| |--------|----|-----|-------| Projected: 0 Actual to Date: 0 **Number of Retained Jobs:** ## 5700 Arsenal (352-60) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$31,034.00 As of: | 1/1/2014 | |---|--------------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$1,045,957.00 Amount on Hand: \$1,045,957.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,340,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,340,000.00 Anticipated TOTAL Project Costs: \$15,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## 5700 Arsenal (352-60) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** The 5700 Property, L.L.C. Senate District: 4 House District: 65 Original Date Plan/Project Approved: 2/1/2005 Plan Description: 15 million redevelopment of the Area. The project involves the demolition of the former Truman Center facility and the construction of approximately 34 single-family homes and 22 town homes in the Area. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 0 Actual to Date: 0 Number of Retained Jobs: ## 920 Olive/1000 Locust (352-24) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,189.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$672,779.00 Amount on Hand: \$672,779.00 **Economic Activity Taxes:** Total received since inception: \$422,682.00 Amount on Hand: \$1,189.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,667,732.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,667,732.00 Anticipated TOTAL Project Costs: \$18,277,761.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## 920 Olive/1000 Locust (352-24) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s)**: 9201000 L.L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 12/1/2002 Plan Description: Adapt tow multi-level historic masonry structures for 44 apartments plus ground floor retail and parking. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required
significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 49 Actual to Date: 30 **Number of Retained Jobs:** # Adler Lofts-20121-2101 Washington Ave. (352-49) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$426.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$201,450.00 Amount on Hand: \$201,450.00 **Economic Activity Taxes:** Total received since inception: \$11,605.00 Amount on Hand: \$121.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,300,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,300,000.00 Anticipated TOTAL Project Costs: \$8,085,845.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Adler Lofts-20121-2101 Washington Ave. (352-49) Contact Agency: St. Louis Contact Phone: 314-657-3732 Developer(s): Adler Lofts, L.L. C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 12/1/2004 Plan Description: Project at 2021-2101 Washington Ave. renovated into 5-story, 52, 461 s/f property with 32 loft condo units with commercial space and related parking. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 40 Actual to Date: 0 Number of Retained Jobs: ## Argyle Redevelopment Plan (352-07) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$4,533,520.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$7,647,042.00 Amount on Hand: \$7,647,042.00 **Economic Activity Taxes:** Total received since inception: \$6,911,645.00 Amount on Hand: \$629,268.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$14,500,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$14,500,000.00 Anticipated TOTAL Project Costs: \$14,500,000.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 23 # Argyle Redevelopment Plan (352-07) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Treasurer, City of St. Louis Senate District: 4 House District: 64 Original Date Plan/Project Approved: 12/1/1998 Plan Description: TIF is being used to back up bonds issued by the City Treasurer to build the Argyle Garage to serve the surrounding commercial district, including the renovated Chase Park Plaza Apartments and Hotel. The availability of parking is expected also to help market other commercial buildings in the district, which have been unoccupied for a long time. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 25 Actual to Date: 30 Number of Retained Jobs: # Barton Street-2401 S. 12th St. (Tabernacle Lofts) ## **TIF Revenues** Fund: Payments in Lieu of Taxes: Total received since inception: \$271,645.00 Amount on Hand: \$271,645.00 **Economic Activity Taxes:** Total received since inception: \$3,614.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$370,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$370,000.00 Anticipated TOTAL Project Costs: \$2,824,162.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Barton Street-2401 S. 12th St. (Tabernacle Lofts) **Contact Agency:** St. Louis Contact Phone: 314-657-3732 Developer(s): Tabernacle Lofts, L.L.C. Senate District: 5 **House District:** 63 Original Date Plan/Project Approved: 8/1/2004 Plan Description: Renovation of a three-story, 26,000 s/f church and school property into 14 loft condominium units. Plan/Project Status: **Fully-Operational** Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: Actual to Date: 2 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 # Bee Hat Building (352-76) ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$2,318.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$325,088.00 Amount on Hand: \$325,088.00 **Economic Activity Taxes:** Total received since inception: \$357,735.00 Amount on Hand: \$473.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,350,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,350,000.00 Anticipated TOTAL Project Costs: \$11,085,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Bee Hat Building (352-76) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** BHAT Development, L.L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 8/1/2005 Plan Description: Renovation of the Historic Bee Hat Building into a mixed use building featuring 1st floor commercial space and 36 1-1 bedroom market rate apartments. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 22 Actual to Date: 22 Number of Retained Jobs: ## Bottle District (352-59) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$62,564.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$53,236.00 Amount on Hand: \$53,236.00 **Economic Activity Taxes:** Total received since inception: \$9,328.00 Amount on Hand: \$9,328.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$51,500,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$51,500,000.00 Anticipated TOTAL Project Costs: \$226,550,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Bottle District (352-59) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** Northside Regeneration Senate District: 5 House District: 63 Original Date Plan/Project Approved: 12/1/2004 ### Plan Description: Renovation and new construction in eight blocks north of Edward Jones Dome and west of Laclede's Landing for entertainment, commercial and residential uses. Plan/Project Status: Inactive Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 1400 Actual to Date: 0 Number of Retained Jobs: # Chouteau/Compton Industrial Center (352-6) ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$640,665.00 Amount on Hand: \$640,665.00 **Economic Activity Taxes:** Total received since inception: \$1,284,905.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,600,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,600,000.00 Anticipated TOTAL Project Costs: \$14,502,400.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Chouteau/Compton Industrial Center (352-6) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** Chouteau Compton, L.L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 2/1/1999 Plan Description: A largely unoccupied industrial site has been cleaned up to provide for first class office/industrial/distribution/warehouse uses to serve the region from this central location. Phase 1 a 40,000 s/f office building, is completed. Phase II, a 300,000 s/f warehouse/distribution/office center is completed. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 1000 Actual to Date: 600 Number of Retained Jobs: # Convention Headquarters Hotel (352-03) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$4,375,738.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$27,763,811.0 Amount on Hand: \$27,763,811.0 0 **Economic Activity Taxes:** Total received since inception: \$13,905,002.0 Amount on Hand: \$1,488,340.00 0 **Anticipated TIF Reimbursable Costs:** Public
Infrastructure/Site Development Costs: \$41,240,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$41,240,000.00 Anticipated TOTAL Project Costs: \$193,471,000.00 Financing Method: Other Original estimated number of years to retirement: 23 # Convention Headquarters Hotel (352-03) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 Developer(s): HRI Senate District: 5 House District: 63 Original Date Plan/Project Approved: 2/1/1999 ### Plan Description: Rehabilitate two historic buildings, add a new hotel tower, ballrooms, retail and parking garage. Since 1992, the City has been without a Convention Headquarters Hotel. To be competitive with other cities, St. Louis has not only needed a state of the art Convention Center, but also a 1000 room hotel adjacent to the Convention Center. Renaissance Suites 180 units in the former Lennox Hotel and the remainder of hotel, including renovated Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 1000 Actual to Date: 600 Number of Retained Jobs: # Dogtown Walk II-6815-29 Waldemer Ave. (352-62) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$153,888.00 Amount on Hand: \$153,888.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$415,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$415,000.00 Anticipated TOTAL Project Costs: \$2,700,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Dogtown Walk II-6815-29 Waldemer Ave. (352-62) **Contact Agency:** St. Louis Contact Phone: 314-657-3732 Developer(s): Saaman Development, L.L.C. Senate District: 4 **House District:** 64 Original Date Plan/Project Approved: 2/1/2005 **Plan Description:** The project consists of approximately 2.7 million in development and preparation of three lots for the construction of approximately 10 residential townhouse units, each approximately 1,900 s/f in size. Fully-Operational Plan/Project Status: Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: **Actual to Date:** 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 # Dr. Martin Luther King Plaza (352-18) ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$48,394.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,003,571.00 Amount on Hand: \$1,003,571.00 **Economic Activity Taxes:** Total received since inception: \$1,265,818.00 Amount on Hand: \$45,248.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,250,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,250,000.00 Anticipated TOTAL Project Costs: \$6,913,000.00 Financing Method: Industrial Revenue Bond Original estimated number of years to retirement: 23 # Dr. Martin Luther King Plaza (352-18) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** Page Partners, LLC Senate District: 5 House District: 60 Original Date Plan/Project Approved: 3/1/2002 ### Plan Description: Project consists of approximately 40,000-43,000 s/f of new retail space constructed at the intersection of Grand Blvd., Martin Luther King Dr., and Page Blvd. Project is anchored by 13,000 s/f Save-A-Lot grocery store. Project also includes several in-line retailers and on out-lot. The Strip Center is 100 leased. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 100 Actual to Date: 100 **Number of Retained Jobs:** # East Bank Lofts-1511 Washington Ave. (352-64) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,060.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$196,408.00 Amount on Hand: \$196,408.00 **Economic Activity Taxes:** Total received since inception: \$15,736.00 Amount on Hand: \$1,060.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,300,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,300,000.00 Anticipated TOTAL Project Costs: \$8,085,845.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## East Bank Lofts-1511 Washington Ave. (352-64) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** CHD Design Development, L.L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 2/1/2005 Plan Description: The project consists of commercial space on the first two floors and residential rentals units on floors 3-8. Fifteen parking spaces are located underneath the building Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 25 Actual to Date: 25 Number of Retained Jobs: # Edison Brothers Warehouse (352-8) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$14.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$6,547,265.00 Amount on Hand: \$6,547,265.00 **Economic Activity Taxes:** Total received since inception: \$1,788,653.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,300,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$5,300,000.00 Anticipated TOTAL Project Costs: \$36,536,858.00 Financing Method: **TIF Notes** TIF Bonds Original estimated number of years to retirement: 23 # Edison Brothers Warehouse (352-8) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** Breckenridge Edison Development, L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 2/1/1999 Plan Description: Conversion of unoccupied warehouse into a 300 room Sheraton Hotel with four levels of parking and recreation/meeting facilities. Though not part of the TIF, a portion of the 900,000 s/f building has been used for 76 condos. This project will provide great economic gain for the City and its downtown saving and reusing a prominent building. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 300 Actual to Date: 300 Number of Retained Jobs: # Ely Walker Lofts-1520 Washington Ave. (352-73) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$2,932.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,994,565.00 Amount on Hand: \$1,994,565.00 **Economic Activity Taxes:** Total received since inception: \$2,203.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,000,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$6,000,000.00 Anticipated TOTAL Project Costs: \$44,209,442.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Ely Walker Lofts-1520 Washington Ave. (352-73) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Orchard Development Group Senate District: 5 House District: 63 Original Date Plan/Project Approved: 8/1/2005 Plan Description: The project consists of the conversion of a seven-story building into 168 residential units, commercial space and parking Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 125 Actual to Date: 35 Number of Retained Jobs: # Fashion Square Lofts-1301 Washington Ave. (352-37) ### **TIF Revenues** Current Amount of Revenue in Special Allocation
\$168,411.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,445,797.00 Amount on Hand: \$1,445,797.00 **Economic Activity Taxes:** Total received since inception: \$865,001.00 Amount on Hand: \$29,675.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,700,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,700,000.00 Anticipated TOTAL Project Costs: \$29,262,334.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Fashion Square Lofts-1301 Washington Ave. (352-37) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Fashion Square, L.L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 7/1/2003 Plan Description: Renovate existing eleven story structure for 122,400 s/f of residential use 96 apartments and approximately 48,600 s/f of commercial and retail uses. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 30 Actual to Date: 30 Number of Retained Jobs: # Gaslight Square East-41xx Olive St. (352-51) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$45,102.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,107,255.00 Amount on Hand: \$1,107,255.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,500,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,500,000.00 Anticipated TOTAL Project Costs: \$2,793,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Gaslight Square East-41xx Olive St. (352-51) **Contact Agency:** St. Louis Contact Phone: 314-657-3732 Gaslight Square Place III, L.L.C. Developer(s): Senate District: 4 **House District:** 58 Original Date Plan/Project Approved: 12/1/2004 **Plan Description:** Construct public improvements to support construction of 44 townhouses and a lot for a condominium development in addition to two buildings for later development. **Fully-Operational** Plan/Project Status: Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: **Actual to Date:** 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 # Georgian Square (352-36 RPA 2) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,217.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$188,548.00 Amount on Hand: \$188,548.00 **Economic Activity Taxes:** Total received since inception: \$402,800.00 Amount on Hand: \$186.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$7,100,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,100,000.00 Anticipated TOTAL Project Costs: \$24,439,839.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Georgian Square (352-36 RPA 2) Contact Agency: St. Louis Contact Phone: 314-657-3732 Developer(s): Chris Goodson Senate District: 5 House District: 58 Original Date Plan/Project Approved: 7/1/2003 Plan Description: Rehabilitation of the outbuildings, i.e., power plant, laundry building of the former City Hospital Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 150 Actual to Date: 50 Number of Retained Jobs: # Georgian Square (352-36 RPA 3) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$3,964.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$208,312.00 Amount on Hand: \$208,312.00 **Economic Activity Taxes:** Total received since inception: \$311,861.00 Amount on Hand: \$1,044.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$12,200,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$12,200,000.00 Anticipated TOTAL Project Costs: \$32,932,002.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Georgian Square (352-36 RPA 3) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** Gilded AgeKomen Properties Senate District: 5 House District: 58 Original Date Plan/Project Approved: 7/1/2003 Plan Description: Construction of new retail Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 30 Actual to Date: 30 Number of Retained Jobs: # Grace Lofts-1324 Washington Ave. (352-28) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$42,035.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$465,304.00 Amount on Hand: \$465,304.00 **Economic Activity Taxes:** Total received since inception: \$357,683.00 Amount on Hand: \$7,235.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,800,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,800,000.00 Anticipated TOTAL Project Costs: \$9,793,045.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Grace Lofts-1324 Washington Ave. (352-28) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** McGowan Brothers Development, L.L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 2/1/2003 Plan Description: Adaptive reuse of eight story 60,000 s/f building for 24 loft apartments plus first and second floor commercial. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 76 Actual to Date: 60 **Number of Retained Jobs:** ## *Grand Center (352-20)* ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$2,151,734.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$6,345,061.00 Amount on Hand: \$6,345,061.00 **Economic Activity Taxes:** Total received since inception: \$7,730,472.00 Amount on Hand: \$921.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$104,679,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$104,679,000.00 Anticipated TOTAL Project Costs: \$531,316,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ## *Grand Center (352-20)* Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Grand Center, Inc. Senate District: 5 House District: 58 Original Date Plan/Project Approved: 12/1/2002 Plan Description: A TIF Deistrict to engage some 20-30 interrelated arts, entertainment, commercial, and residential projects. The project support the City's performing arts center connecting Downtown with the Central West End. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 3900 Actual to Date: 0 **Number of Retained Jobs:** ## Gravois Plaza (352-13) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$54,647.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,796,841.00 Amount on Hand: \$1,796,841.00 **Economic Activity Taxes:** Total received since inception: \$3,136,956.00 Amount on Hand: \$53,779.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,049,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,049,000.00 Anticipated TOTAL Project Costs: \$1,820,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ### Gravois Plaza (352-13) Contact Agency:
St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** Kimco Realty Corp. Senate District: 5 House District: 67 Original Date Plan/Project Approved: 11/1/2001 ### Plan Description: Demolition of existing Gravois Plaza. Reconstruct shopping mall anchored by 125,000 s/f Shop 'n' Save supermarket with adjacent retail ships. New mall replaces aging shopping center suffering from excessive vacancies. New center will create jobs, increase real estate values, promote sales and other economic activity taxes, and help to stabilize the neighborhood. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 120 Actual to Date: 200 **Number of Retained Jobs:** # Hampton Inn @ the Highlands (352-38) # **TIF Revenues** Current Amount of Revenue in Special Allocation \$18,270.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,809,791.00 Amount on Hand: \$1,809,791.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,400,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,400,000.00 Anticipated TOTAL Project Costs: \$14,036,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Hampton Inn @ the Highlands (352-38) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** Hampton Hotel, L.L.C. Senate District: 4 House District: 64 Original Date Plan/Project Approved: 3/1/2004 Plan Description: Construction of a 118 room hotel on vacant land. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 50 Actual to Date: 178 Number of Retained Jobs: # Lafayette Square Historic District (352-14) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$82,543.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,319,002.00 Amount on Hand: \$2,319,002.00 **Economic Activity Taxes:** Total received since inception: \$2,079,417.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$8,161,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$8,161,000.00 Anticipated TOTAL Project Costs: \$18,200,000.00 Financing Method: Pay As You Go TIF Notes Original estimated number of years to retirement: 23 # Lafayette Square Historic District (352-14) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Near Southside Improvement Corp Senate District: 5 House District: 63 Original Date Plan/Project Approved: 12/1/2001 #### Plan Description: Implement Lafayette Square Neighborhood Plan by restoring vacant buildings and sites improving access, circulation and parking make basic improvements to the streets, sidewalks, and parks and improving neighborhood services and amenities. Plan/Project Status: Fully-Operational Area Type: Conservation #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 350 Actual to Date: 300 **Number of Retained Jobs:** # **Loop Hotel** (352-80A) #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$71,131.00 | As of: | 1/1/2014 | |---|-------------|--------|----------| | | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$677,545.00 Amount on Hand: \$677,545.00 **Economic Activity Taxes:** Total received since inception: \$392,229.00 Amount on Hand: \$3,020.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,100,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,100,000.00 Anticipated TOTAL Project Costs: \$19,676,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ### *Loop Hotel (352-80A)* Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Loop Hotel, L.L.C. Senate District: 4 House District: 57 Original Date Plan/Project Approved: 1/1/2006 Plan Description: Construction of 120 room hotel. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 65 Actual to Date: 65 Number of Retained Jobs: ### Louderman Building (352-25) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,651.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,100,696.00 Amount on Hand: \$1,100,696.00 **Economic Activity Taxes:** Total received since inception: \$532,511.00 Amount on Hand: \$904.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,400,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,400,000.00 Anticipated TOTAL Project Costs: \$15,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Louderman Building (352-25) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Louderman Building, L.L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 12/1/2002 Plan Description: Adaptive reuse of multi-level office building for condo, 3 floors of office, ground floor retail plus parking. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 137 Actual to Date: 85 **Number of Retained Jobs:** # Ludwig Lofts-1004-06 Olive St. (352-53) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$257,409.00 Amount on Hand: \$257,409.00 **Economic Activity Taxes:** Total received since inception: \$132,816.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$850,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$850,000.00 Anticipated TOTAL Project Costs: \$7,130,500.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Ludwig Lofts-1004-06 Olive St. (352-53) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** Ludwig Partners, LLC Senate District: 5 House District: 58 Original Date Plan/Project Approved: 3/1/2006 Plan Description: The plan calls for rehabbing two buildings in downtown St. Louis into first floor retail and condos in the upper floors. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 52 Actual to Date: 60 Number of Retained Jobs: ### Marquette Building-413-27 Olive St. (352-57) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$45,305.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,704,250.00 Amount on Hand: \$1,704,250.00 **Economic Activity Taxes:** Total received since inception: \$83,645.00 Amount on Hand: \$1,776.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,000,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,000,000.00 Anticipated TOTAL Project Costs: \$54,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Marquette Building-413-27 Olive St. (352-57) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** TLG Marquette, L.L.C. Senate District: 5 House District: 63 Original Date Plan/Project Approved: 12/1/2004 Plan Description: In 2014, apartment being converted to condos. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the
project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 81 Actual to Date: 81 Number of Retained Jobs: ### Maryland Plaza North (352-7p1) # **TIF Revenues** Current Amount of Revenue in Special Allocation \$921.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$763,280.00 Amount on Hand: \$763,280.00 **Economic Activity Taxes:** Total received since inception: \$3,033.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,000,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,000,000.00 Anticipated TOTAL Project Costs: \$10,240,720.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Maryland Plaza North (352-7p1) **Contact Agency:** St. Louis Contact Phone: 314-657-3732 Developer(s): Rothschild Development, LTD Senate District: 5 58 **House District:** Original Date Plan/Project Approved: 8/1/2004 **Plan Description:** Renovation of seven townhomes on 14 lots into approximately 20 condominiums. **Fully-Operational** Plan/Project Status: Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: **Actual to Date:** 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 ### Maryland Plaza South (352-7p2) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,743.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,148,183.00 Amount on Hand: \$1,148,183.00 **Economic Activity Taxes:** Total received since inception: \$937,569.00 Amount on Hand: \$1,743.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,850,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,850,000.00 Anticipated TOTAL Project Costs: \$20,571,935.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Maryland Plaza South (352-7p2) Contact Agency: St. Louis **Contact Phone**: 314-657-3732 **Developer(s):** Kolar Properties, Inc. Senate District: 5 House District: 58 Original Date Plan/Project Approved: 8/1/2004 Plan Description: Redevelopment of former Saks Store and Medical Arts Building and Greenberg Gallery into commercial and retail/office use. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 0 Actual to Date: 100 **Number of Retained Jobs:** ### Mississippi Place-1602-26 Mississippi Ave. (352-56 #### **TIF Revenues** Fund: Payments in Lieu of Taxes: Total received since inception: \$287,266.00 Amount on Hand: \$287,266.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$825,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$825,000.00 Anticipated TOTAL Project Costs: \$4,592,938.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Mississippi Place-1602-26 Mississippi Ave. (352-56 | Contact Agency: | St. Louis | | | |---|----------------|-----------------------|------------------------| | Contact Phone: | 314-657-373 | 2 | | | Developer(s): | Gilded Age F | Renovation, L.L.C. | | | Senate District: | 5 | | | | House District: | 63 | | | | Original Date Plan/P | Project Approv | red: 12/1/200 | 4 | | Plan Description: | | | | | Construction of 16 n area. | ew townhome | es including off-stre | eet parking in project | | Plan/Project Status: Fully-Operational Area Type: Blight But for Determination: Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. | | | | | Number of New Jobs Projected: Number of Retained | 0 | Actual to Date: | 0 | | Projected: | U | Actual to Date. | 0 | ### Old Post Office Building (352-15) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$1,082,018.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,655,220.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$6,655,220.00 Anticipated TOTAL Project Costs: \$34,950,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # Old Post Office Building (352-15) Contact Agency: St. Louis **Contact Phone:** 314-657-3732 **Developer(s):** Old Post Office Developers, LLC Senate District: 5 House District: 63 Original Date Plan/Project Approved: 7/1/2007 Plan Description: Renovation of 5-level, 242,000 s/f Old Post Office, acquired from GSA and developed for office and retail, including the Missouri Court of Appeals and Webster University. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 300 Actual to Date: 330 **Number of Retained Jobs:** ### 1001 Locust (352-108) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$66.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$158,212.00 Amount on Hand: \$158,212.00 **Economic Activity Taxes:** Total received since inception: \$129,179.00 Amount on Hand: \$66.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,950,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,950,000.00 Anticipated TOTAL Project Costs: \$10,218,750.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ### 1001 Locust (352-108) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 Developer(s): Kinloch LLC Senate District: 5 House District: 58 Original Date Plan/Project Approved: 7/1/2008 Plan Description: The project consists of the rehabilitation of a six-story building with approximately 8,800 s/f of retail space and 45,000 s/f of office space. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 200 Actual to Date: 150 Number of Retained Jobs: # 1111 Olive (352-127) #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| |---|---------------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$308,844.00 Amount on Hand: \$308,844.00 **Economic Activity Taxes:** Total received since inception: \$100,922.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,350,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,350,000.00 Anticipated TOTAL Project Costs: \$11,750,583.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # 1111 Olive (352-127) Contact Agency: St.Louis Contact Phone: 314-657-3732 **Developer(s):** Infomedia, Inc. Senate District: 4 House District: 54 Original Date Plan/Project Approved: 3/1/2010 Plan Description: The mixed-use development on .56 acres includes the renovation of a fivestory structure originally used to house the Post-Dispatch printing presses, and more recently used by KSDK and the United Way. It is anticipated it will be used for approximately 7,900 sq. ft. of first floor retail, 77,000 sq. ft of office and 10,000 sq. ft. of storage. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 80 Actual to Date: 80 Number of Retained Jobs: ### 1225 Washington (352-122) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$815.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total
received since inception: \$160,396.00 Amount on Hand: \$160,396.00 **Economic Activity Taxes:** Total received since inception: \$950,474.00 Amount on Hand: \$815.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,300,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$6,300,000.00 Anticipated TOTAL Project Costs: \$21,672,113.00 Financing Method: Pay As You Go TIF Notes Original estimated number of years to retirement: 23 ### 1225 Washington (352-122) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** McGowan Brothers Development Senate District: 4 House District: 54 Original Date Plan/Project Approved: 2/1/2009 Plan Description: The project will involve the rehabilitation of approx. 45 residential apts., featuring high-end amenities and design elements. Unit size is anticipated to average approx. 1,050 s/f in size, renting for an ave. price of .90 per s/f 940 per month. Additionally, this project seeks to rehabilitate 11,800 s/f for mixed commercial activity an restaurant/bar or chain retailer is expected to occupy this space for an ave. rent of 26 per s/f Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 115 Actual to Date: 0 Number of Retained Jobs: # 1449-1601 S. Jefferson (352-132) #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$27,978.00 | As of: | 1/1/2014 | |---|-------------|--------|----------| | | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$22,368.00 Amount on Hand: \$22,368.00 **Economic Activity Taxes:** Total received since inception: \$35,610.00 Amount on Hand: \$5,610.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,170,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,170,000.00 Anticipated TOTAL Project Costs: \$8,685,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # 1449-1601 S. Jefferson (352-132) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** Green Street Development Group, LLC Senate District: 5 House District: 63 Original Date Plan/Project Approved: 12/1/2011 Plan Description: Renovate 47,000 s/f commercial building for new tenants and construct a new 5,000-8,000 s/f commercial building on out lot. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 76 Actual to Date: 50 Number of Retained Jobs: ### 1900 Washington (352-107) #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$500,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$500,000.00 Anticipated TOTAL Project Costs: \$10,271,105.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # 1900 Washington (352-107) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** 1900 Retail Partners LLC Senate District: 5 House District: 58 Original Date Plan/Project Approved: 6/1/2008 Plan Description: The project is to rehabilitate the existing commercial building into approximately 26 residential units and approximately 8,000 s/f of commercial space. Plan/Project Status: District Dissolved Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 28 Actual to Date: 0 Number of Retained Jobs: ### 1910 Locust (352-102) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$38,246.00 As of: | 1/1/2014 | |---|--------------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$155,711.00 Amount on Hand: \$155,711.00 **Economic Activity Taxes:** Total received since inception: \$151,306.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,400,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,400,000.00 Anticipated TOTAL Project Costs: \$8,756,326.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ### 1910 Locust (352-102) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 Developer(s): 1891 Locust, LLC Senate District: 5 House District: 58 Original Date Plan/Project Approved: 12/1/2007 Plan Description: The project consist of the renovation and rehabilitation of the building located on 1910 Locust for the relocation of Paradowski Creative. Paradowski Creative will occupy about 24,532 s/f and the rest of the 4,623 s/f will be used for retail and restaurant space, which will most likely be used for a coffee house and will be rented at 14 per s/f. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 35 Actual to Date: 35 Number of Retained Jobs: # 2200 Gravois (352-85) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$233,579.00 Amount on Hand: \$233,579.00 **Economic Activity Taxes:** Total received since inception: \$29,425.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,000,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,000,000.00 Anticipated TOTAL Project Costs: \$8,000,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ### 2200 Gravois (352-85) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 Developer(s): 2200 Gravois, LLC Senate District: 5 House District: 58 Original Date Plan/Project Approved: 8/1/2006 Plan Description: Rehabilitation of a historic structure into mixed use commercial and residential uses. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 50 Actual to Date: 50 Number of Retained Jobs: ### 2727 Washington (352-133) #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$13.00 As of: | 1/1/2014 | |---|----------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$16,304.00 Amount on Hand: \$16,304.00 **Economic Activity Taxes:** Total received since inception: \$8,424.00 Amount on Hand: \$13.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$450,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$450,000.00 Anticipated TOTAL Project Costs: \$1,699,700.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # 2727 Washington (352-133) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 Developer(s): Birch LLC Senate District: 5 House District: 63 Original Date Plan/Project Approved: 1/1/2012 Plan Description: Rehabilitate unoccupied two story 13,000 s/f building for use as a V.A. Medical Clinic. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 32 Actual to Date: 0 Number of Retained Jobs: ### 3693 Forest Park (352-115) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$155.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$150,385.00 Amount on Hand: \$150,385.00 **Economic Activity Taxes:** Total received since inception: \$55,904.00 Amount on Hand: \$155.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,500,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,500,000.00 Anticipated TOTAL Project Costs: \$12,477,500.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ### 3693 Forest Park (352-115) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** McGowan Brothers Management Corporation, LLC Senate
District: 4 House District: 54 Original Date Plan/Project Approved: 12/1/2008 #### Plan Description: Project consists of the rehabilitation of building into a mix of residential apts. 2nd and 3rd flrs. and commercial/retail space with parking on the ground fl. The residential component consists of 48 residential apts., where each apt. is approx. 1,125 s/f at 1,350/ mo.Retail space will consists of approx. 6,000 s/f, renting at 12 per s/f, or 6,000/mo of total potential revenue. Site also provides 48 parking spaces located on ground fl. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 20 Actual to Date: 20 Number of Retained Jobs: ### 374 South Grand (352-113) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$29,394.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$842,037.00 Amount on Hand: \$842,037.00 **Economic Activity Taxes:** Total received since inception: \$11,571.00 Amount on Hand: \$18.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,550,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,550,000.00 Anticipated TOTAL Project Costs: \$67,094,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # 374 South Grand (352-113) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** Union Square Enterprises, LLC Senate District: 4 House District: 54 Original Date Plan/Project Approved: 12/1/2008 #### Plan Description: The redevelopment project proposes the rehabilitation of the building into a mix of residential units and commercial space. This will include 129 student housing units with a total of 298 beds 1,2,3 bedroom types, and 7,200 s/f of commercial space for dining and coffee shops. The building will house 380 parking spaces beneath the project, which will include 100 for public use. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 22 Actual to Date: 20 Number of Retained Jobs: ### 4100 Forest Park (352-86) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$13,901.00 | As of: | 1/1/2014 | |---|-------------|--------|----------| |---|-------------|--------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$1,583,186.00 Amount on Hand: \$1,583,186.00 **Economic Activity Taxes:** Total received since inception: \$44,090.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$6,036,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$6,036,000.00 Anticipated TOTAL Project Costs: \$40,939,971.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # 4100 Forest Park (352-86) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** Acme Developer, LLC Senate District: 5 House District: 58 Original Date Plan/Project Approved: 7/1/2006 Plan Description: Rehabilitate 1921 warehouse into mixed-use commercial, office, and residential Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 125 Actual to Date: 86 Number of Retained Jobs: ### 4249 Michigan (352-129) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$39,200.00 Amount on Hand: \$39,200.00 **Economic Activity Taxes:** Total received since inception: \$7,088.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$367,640.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$367,640.00 Anticipated TOTAL Project Costs: \$2,394,283.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # 4249 Michigan (352-129) **Contact Agency:** St.Louis Contact Phone: 314-657-3732 Developer(s): Barton Places, LLC Senate District: 5 59 **House District:** Original Date Plan/Project Approved: 11/1/2010 Plan Description: The proposed development on approximately .68 acres includes the renovation of the Chariton Senior Apartments, an 11 -story building with 122 units in 1972. Plan/Project Status: **District Dissolved** Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: **Actual to Date:** 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 # 4900 Manchester (352-112) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$40,935.00 | As of: | 1/1/2014 | |---|-------------|--------|----------| |---|-------------|--------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$167,132.00 Amount on Hand: \$167,132.00 **Economic Activity Taxes:** Total received since inception: \$106,965.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,320,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,320,000.00 Anticipated TOTAL Project Costs: \$6,395,500.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ### 4900 Manchester (352-112) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** BDG Reality, LLC Senate District: 4 House District: 54 Original Date Plan/Project Approved: 11/1/2008 Plan Description: Construction of a 6.39 million, 50,000 s/f commercial property, includes St. Louis Science Center in addition to maintaining a headquarters for Boxes, Inc. Public benefit is to eliminate blight through the construction of a new building. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 75 Actual to Date: 50 Number of Retained Jobs: # 600 Washington Ave.-St.Louis Centre (352-88) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$315,495.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$3,010,365.00 Amount on Hand: \$3,010,365.00 **Economic Activity Taxes:** Total received since inception: \$14,203.00 Amount on Hand: \$163,733.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$30,600,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$30,600,000.00 Anticipated TOTAL Project Costs: \$109,906,221.00 Financing Method: TIF Bonds Original estimated number of years to retirement: 23 # 600 Washington Ave.-St.Louis Centre (352-88) **Contact Agency:** St.Louis Contact Phone: 314-657-3732 Developer(s): Spinnaker CorporationEnvironmental Operations Senate District: 5 58 **House District:** Original Date Plan/Project Approved: 8/1/2006 **Plan Description:** The plan calls for converting the old St. Louis Centre Mall into a parking structure with retail on the first floor. The existing bridges that radiate our from the mall and tower will be removed. The plan also calls for the renovation of the One City Centre office tower and renaming it to 600 Washington. **Fully-Operational** Plan/Project Status: Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: **Actual to Date:** 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 # 721 Olive Chemical Building (352-114) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$46,589.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$46,589.00 Amount on Hand: \$46,589.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,227,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,227,000.00 Anticipated TOTAL Project Costs: \$32,855,633.00 Financing Method: **TIF Notes**
Original estimated number of years to retirement: 23 # 721 Olive Chemical Building (352-114) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** Lancaster Ventures Ltd Senate District: 4 House District: 54 Original Date Plan/Project Approved: 11/1/2008 Plan Description: Project proposes historic rehabilitation to achieve a mix of residential condominium units on the fifth thru seventeenth floors, 22, 500 s/f of office space 2nd - 4th floors and ground floor retail space consisting of restaurant and similar users at 7,500 s/f. Plan/Project Status: Inactive Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 110 Actual to Date: 0 Number of Retained Jobs: # Ballpark Lofts (352-84) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$147,026.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$2,230,029.00 Amount on Hand: \$2,230,029.00 **Economic Activity Taxes:** Total received since inception: \$598,733.00 Amount on Hand: \$21,751.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$11,000,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$11,000,000.00 Anticipated TOTAL Project Costs: \$86,632,600.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Ballpark Lofts (352-84) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** Ballpark Lofts I, LLCBpL, LLCBpL III, LLC Senate District: 5 House District: 58 Original Date Plan/Project Approved: 8/1/2006 Plan Description: Rehabilitate 3 historic buildings. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 400 Actual to Date: 50 Number of Retained Jobs: ### Carondelet Coke (352-140) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,650,000.00 Property Acquisition and Relocation Costs: \$500,000.00 Project Implementation Costs: \$0.00 Other: \$1,790,000.00 Other: \$1,000,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,000,000.00 Anticipated TOTAL Project Costs: \$68,675,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Carondelet Coke (352-140) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** Green Street Developer, LLC. Senate District: 5 House District: 93 Original Date Plan/Project Approved: 2/1/2013 Plan Description: After browfield clean-up of industrial site, a new access road will be constructed east of S. Broadway and some 650,000 s/f of new LEED-certified industrial/commercial buildings will be constructed by both rail and river. Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 900 Actual to Date: 0 Number of Retained Jobs: # Carondelet South-District #1 (352-110a) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$61,968.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$285,665.00 Amount on Hand: \$285,665.00 **Economic Activity Taxes:** Total received since inception: \$38,305.00 Amount on Hand: \$100.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,466,924.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,466,924.00 Anticipated TOTAL Project Costs: \$25,522,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Carondelet South-District #1 (352-110a) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** Steins Broadway, Inc. Senate District: 5 House District: 58 Original Date Plan/Project Approved: 7/1/2008 Plan Description: The project consists of the rehabilitation of a former Coca-Cola syrup manufacturing plant at 8125 Michigan Ave. into approximately 78 market-rate apartments and 22,200 s/f of commercial space, and construction on vacant land of approximately 16 residential units. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 110 Actual to Date: 50 Number of Retained Jobs: # Carondelet South-District #2 (352-110b) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$20,531.00 Amount on Hand: \$20,531.00 **Economic Activity Taxes:** Total received since inception: \$22,745.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$498,649.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$498,649.00 Anticipated TOTAL Project Costs: \$6,622,777.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Carondelet South-District #2 (352-110b) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** Steins Broadway, Inc. Senate District: 5 House District: 58 Original Date Plan/Project Approved: 7/1/2008 Plan Description: The project consists of the rehabilitation of the former Carondelet School into classroom and meeting room use for Grace Hill Community Center Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 10 Actual to Date: 0 Number of Retained Jobs: # Carondelet South-District #3 (352-110c) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$5,004.00 Amount on Hand: \$5,004.00 **Economic Activity Taxes:** Total received since inception: \$11,152.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,195,644.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,195,644.00 Anticipated TOTAL Project Costs: \$14,897,500.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Carondelet South-District #3 (352-110c) **Contact Agency:** St.Louis Contact Phone: 314-657-3732 Developer(s): **Steins Broadway** Senate District: 5 58 **House District:** Original Date Plan/Project Approved: 7/1/2008 **Plan Description:** The project consists of the rehabilitation of approximately 9 market-rate apartments, approximately 18,000s/f commercial space and the construction of approximately 124 market rate apartments. Plan/Project Status: Inactive Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: **Actual to Date:** 0 90 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 # Carondelet South-District #4 (352-110d) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$24,931.00 Amount on Hand: \$24,931.00 **Economic Activity Taxes:** Total received since inception: \$2,953.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$312,144.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$312,144.00 Anticipated TOTAL Project Costs: \$2,009,000.00 Financing Method: TIF Notes Original estimated number of years to retirement: 23 # Carondelet South-District #4 (352-110d) **Contact Agency:** St.Louis Contact Phone: 314-657-3732 Developer(s): Steins Broadway, Inc. Senate District: 5 **House District:** 58 Original Date Plan/Project Approved: 7/1/2008 Plan Description: The project consists of the rehabilitation of the property into approximately 8 market-rate apartments and approximately 8,520 s/f of commercial space. **Fully-Operational** Plan/Project Status: Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place.
Number of New Jobs: Projected: 24 Actual to Date: 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 # Chouteau Crossing (352-118) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$253,447.00 Amount on Hand: \$253,447.00 **Economic Activity Taxes:** Total received since inception: \$5,565.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,965,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,965,000.00 Anticipated TOTAL Project Costs: \$20,106,052.00 Financing Method: TIF Notes Original estimated number of years to retirement: 23 # Chouteau Crossing (352-118) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** Green Street Properties, LLC Senate District: 4 House District: 54 Original Date Plan/Project Approved: 2/1/2009 Plan Description: 2303 Papin will result in 120,000 square feet of LEED-certified commercialflex space including office and warehousing. 2602 Papin will provide approx. 5,000 square feet of retail space. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 170 Actual to Date: 170 **Number of Retained Jobs:** # Euclid/Buckingham Garage (352-81) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| |---|---------------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$976,611.00 Amount on Hand: \$976,611.00 **Economic Activity Taxes:** Total received since inception: \$259,545.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,000,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,000,000.00 Anticipated TOTAL Project Costs: \$23,574,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # Euclid/Buckingham Garage (352-81) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** Treasurer, City of St. Louis Senate District: 5 House District: 58 Original Date Plan/Project Approved: 3/1/2006 Plan Description: Consturction of a parking garage with 130-140 parking spaces. The development also includes 45 loft styloe residential condominium units above the garage and approximately 6100 s/f street level retail space, but they will not be TIF assisted. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** **Number of New Jobs:** Projected: 3 Actual to Date: 20 Number of Retained Jobs: # Ford Building (352-121) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$808.00 As of: | 1/1/2014 | |---|-----------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$139,657.00 Amount on Hand: \$139,657.00 **Economic Activity Taxes:** Total received since inception: \$9,172.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$900,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$900,000.00 Anticipated TOTAL Project Costs: \$11,511,494.00 Financing Method: TIF Notes Original estimated number of years to retirement: 23 # *Ford Building (352-121)* Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** Blue Shutters Development Senate District: 4 House District: 54 Original Date Plan/Project Approved: 2/1/2009 Plan Description: This project has created approx. 6,000 square feet of first floor retail space. Floors 2-14 have been rehabilitated into three two -bedroom units on each floor. Monthly rents for residential units average approx. 1,050 per month. Commercial space is designed to capture 18 per square foot. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 18 Actual to Date: 0 Number of Retained Jobs: # GEW Lofts-2601-43 Washington Ave. (352-92) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$600,667.00 Amount on Hand: \$600,667.00 **Economic Activity Taxes:** Total received since inception: \$37,543.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,200,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,200,000.00 Anticipated TOTAL Project Costs: \$19,239,131.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # GEW Lofts-2601-43 Washington Ave. (352-92) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** The George E. Walsh Building Senate District: 5 House District: 58 Original Date Plan/Project Approved: 2/1/2007 Plan Description: Renovate the Tudor Building into first floor retail and second floor residential condominiums. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 100 Actual to Date: 0 Number of Retained Jobs: # Grand & Shenandoah (352-94) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,500,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,500,000.00 Anticipated TOTAL Project Costs: \$7,053,437.00 Financing Method: TIF Notes Original estimated number of years to retirement: 23 # Grand & Shenandoah (352-94) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** First & Main Properties, LLC Senate District: 5 House District: 58 Original Date Plan/Project Approved: 2/1/2007 Plan Description: The project will involve construction a new mixed-use commercial building with 14,000 s/f of retail space, and 16,000 s/f of office space. The second part of the project calls for the rehabilitation of the Pelican Building on the site into retail space. Plan/Project Status: Inactive Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 125 Actual to Date: 0 **Number of Retained Jobs:** # *Jefferson Arms-401-15 N. Tucker (352-87)* ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$133,627.00 | As of: | 1/1/2014 | |---|--------------|--------|----------| | | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$131,240.00 Amount on Hand: \$131,240.00 **Economic Activity Taxes:** Total received since inception: \$2,387.00 Amount on Hand: \$2,387.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$8,750,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$8,750,000.00 Anticipated TOTAL Project Costs: \$80,133,007.00 Financing Method: TIF Notes Original estimated number of years to retirement: 23 # Jefferson Arms-401-15 N. Tucker (352-87) **Contact Agency:** St.Louis Contact Phone: 314-657-3732 Developer(s): unavailable Senate District: 5 58 **House District:** Original Date Plan/Project Approved: 8/1/2006 Plan Description: Rehabilitate the existing residential structure into a amixed-use structure. Plan/Project Status: Inactive Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs: Actual to Date:** Projected: 0 400 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 ### Laclede Power House (352-101) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$38,172.00 Amount on Hand: \$38,172.00 **Economic Activity Taxes:** Total received since inception: \$153.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,142,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other:
Total Anticipated TIF Reimbursable Project Costs: \$2,142,000.00 Anticipated TOTAL Project Costs: \$11,722,084.00 Financing Method: TIF Notes Original estimated number of years to retirement: 23 # Laclede Power House (352-101) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** Metropolitan Development - Laclede Power House, LL Senate District: 5 House District: 58 Original Date Plan/Project Approved: 2/1/2008 Plan Description: The project consists of the renovation of the four-story structure of approximately 74,825 s/f which will include a first floor commercial/entertainment venue as well as remain the trailhead for the TrailNet North Riverfront bike trail. Plan/Project Status: District Dissolved Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 150 Actual to Date: 0 Number of Retained Jobs: ## LaSalle Building (352-111) #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$14,352.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$14,352.00 Amount on Hand: \$14,352.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,200,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,200,000.00 Anticipated TOTAL Project Costs: \$6,609,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # LaSalle Building (352-111) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** LaSalle Development LLC Senate District: 5 House District: 58 Original Date Plan/Project Approved: 7/1/2008 Plan Description: The project consists of the rehabilitation of a 13-story building into approximately 1,750 s/f of retail space on the first floor and approximately 30,250 s/f of office space on floors 2-13. Plan/Project Status: Inactive Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 127 Actual to Date: 0 Number of Retained Jobs: # Leather Trades Building-1600 Locust St. (352-99) ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$65,624.00 Amount on Hand: \$65,624.00 **Economic Activity Taxes:** Total received since inception: \$4,955.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,850,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,850,000.00 Anticipated TOTAL Project Costs: \$23,055,050.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Leather Trades Building-1600 Locust St. (352-99) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** St. Louis Leased Housing Assoc. III L.P. Senate District: 5 House District: 58 Original Date Plan/Project Approved: 8/1/2007 Plan Description: The plan calls for rehabilitating the former warehouse into commercial and residential uses. The project calls for 86 artists lofts residential units with the first floor being reserved for commercial. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 20 Actual to Date: 0 Number of Retained Jobs: # Magnolia-Thurman (352-103) #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$12,909.00 | As of: | 1/1/2014 | |---|-------------|--------|----------| |---|-------------|--------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$103,525.00 Amount on Hand: \$103,525.00 **Economic Activity Taxes:** Total received since inception: \$3,105.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$570,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$570,000.00 Anticipated TOTAL Project Costs: \$4,316,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Magnolia-Thurman (352-103) **Contact Agency:** St.Louis Contact Phone: 314-657-3732 Developer(s): Paramount Property Development, LLC Senate District: 5 58 **House District:** Original Date Plan/Project Approved: 4/1/2008 Plan Description: The project is to renovate and rehabilitate the building and adjacent lot into approximately 24 residential condominium units and related parking. **Fully-Operational** Plan/Project Status: Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: **Actual to Date:** 0 0 **Number of Retained Jobs:** Projected: **Actual to Date:** 0 0 # Midtown Lofts (352-116) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$126,517.00 | As of: | 1/1/2014 | |---|--------------|--------|----------| |---|--------------|--------|----------| Fund: Payments in Lieu of Taxes: Total received since inception: \$124,751.00 Amount on Hand: \$124,751.00 **Economic Activity Taxes:** Total received since inception: \$46,156.00 Amount on Hand: \$1,766.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$700,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$700,000.00 Anticipated TOTAL Project Costs: \$5,609,529.00 Financing Method: TIF Notes Original estimated number of years to retirement: 23 # *Midtown Lofts (352-116)* Contact Agency: St.Louis Contact Phone: 314-657-3732 Developer(s): Midtown, LLC Senate District: 4 House District: 54 Original Date Plan/Project Approved: 2/1/2009 Plan Description: Project proposes renovation of properties into a variety of residential, office, and commercial uses. Included as part of the plan, developer will provide 10,373 s/f of commercial space and 7,015 s/f of residential space. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 58 Actual to Date: 30 Number of Retained Jobs: # N. Broadway Carrie (352-130) ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$10,327.00 | As of: | 1/1/2014 | |---|-------------|--------|----------| | | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$10,327.00 Amount on Hand: \$10,327.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,500,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,500,000.00 Anticipated TOTAL Project Costs: \$13,216,000.00 Financing Method: TIF Notes Original estimated number of years to retirement: 23 # N. Broadway Carrie (352-130) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** Broadway Carrie TIF, Inc. Senate District: 4 House District: 54 Original Date Plan/Project Approved: 2/1/2011 Plan Description: Assemble and clear multiple parcels and develop commercial uses Plan/Project Status: Starting-Up Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. **Number of New Jobs:** Projected: 90 Actual to Date: 0 Number of Retained Jobs: # *Nadira Place (352-104)* #### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,175,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,175,000.00 Anticipated TOTAL Project Costs: \$8,249,978.00 Financing Method: TIF Notes Original estimated number of years to retirement: 23 # *Nadira Place (352-104)* Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** Kwame Building Group Inc. Senate District: 5 House District: 58 Original Date Plan/Project Approved: 12/1/2007 Plan Description: The project will be to construct a new, seven-story multi-use building. The development will consist of 24,000 s/f of residential space, 3,000
s/f of retail and 9,000 s/f of off street parking. Plan/Project Status: District Dissolved Area Type: Blight **But for Determination:** **Number of New Jobs:** Projected: 108 Actual to Date: 0 Number of Retained Jobs: # Northeast Hampton/Berthold (32-138) ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$2,850,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$2,450,000.00 Other: \$100,000.00 Other: \$300,000.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$2,850,000.00 Anticipated TOTAL Project Costs: \$13,200,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Northeast Hampton/Berthold (32-138) Contact Agency: St.Louis **Contact Phone:** 314-657-3732 **Developer(s):** Northeast Hampton Berthold TIF, Inc. Senate District: 4 House District: 77 Original Date Plan/Project Approved: 1/1/2013 Plan Description: Demolish unoccupied TV station and construct Tri-Star Mercedes Dealership. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 60 Actual to Date: 0 Number of Retained Jobs: ## Northside Regeneration (352-126) ## **TIF Revenues** Current Amount of Revenue in Special Allocation \$293,433.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$34,817.00 Amount on Hand: \$34,817.00 **Economic Activity Taxes:** Total received since inception: \$258,616.00 Amount on Hand: \$258,616.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$390,648,325.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$390,648,325.00 Anticipated TOTAL Project Costs: \$8,153,965,758.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Northside Regeneration (352-126) Contact Agency: St.Louis **Contact Phone**: 314-657-3732 **Developer(s):** Northside Regeneration, LLC Senate District: 4 House District: 54 Original Date Plan/Project Approved: 11/1/2009 #### Plan Description: Projects are located immediately north of downtown St. Louis, containing 4,634 parcels, and comprising approximately 1,112 acres of land. In total, developer proposes the construction of 4.5 million square feet of office and business space, 1 million square feet of retail and entertainment space, 2,200 new single family homes and approximately 7,800 apartments and condominiums. In addition, approximately 170 residential units are to be cre Plan/Project Status: Inactive Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 65245 Actual to Date: 0 Number of Retained Jobs: # Redevelopment plan for the Downtown Ste. Genevieve #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$22,325,000.00 Property Acquisition and Relocation Costs: \$500,000.00 Project Implementation Costs: \$1,543,750.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$24,368,750.00 Anticipated TOTAL Project Costs: \$33,638,750.00 Financing Method: Pay As You Go TIF Notes Loan TIF Bonds Original estimated number of years to retirement: 23 # Redevelopment plan for the Downtown Ste. Genevieve Contact Agency: Ste. Genevieve Contact Phone: (573) 883-5400 **Developer(s):** none presently Senate District: 3 House District: 116 Original Date Plan/Project Approved: 4/1/2013 Plan Description: The projects include converting existing deteriorated and vacant buildings into retail, office and service space. Plan/Project Status: Starting-Up Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 150 Actual to Date: 0 **Number of Retained Jobs:** # Valle Springs Tax Increment Financing Dist. #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$785,974.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,161,232.00 Amount on Hand: \$4,161,232.00 **Economic Activity Taxes:** Total received since inception: \$4,652,073.00 Amount on Hand: \$341,124.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,129,134.00 Property Acquisition and Relocation Costs: \$2,729,000.00 Project Implementation Costs: \$83,124.00 Other: \$458,742.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,400,000.00 Anticipated TOTAL Project Costs: \$14,534,009.00 Financing Method: Pay As You Go TIF Notes Loan TIF Bonds Original estimated number of years to retirement: 23 # Valle Springs Tax Increment Financing Dist. Contact Agency: Ste. Genevieve Contact Phone: (573) 883-5400 **Developer(s):** none presently Senate District: 3 House District: 116 Original Date Plan/Project Approved: 12/1/1992 #### Plan Description: The original TIF provided water, sewer and sidewalks to serve a developing industrial/commercial area. The amended plan provides for property assembly, water, sewer, storm drainage, site improvement and relocation assistance to redevelop a shopping center and an industrial/commercial park Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 120 Actual to Date: 406 Number of Retained Jobs: # Ste. Genevieve County # Redevelopment Plan for the Ozora Area TIF #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$97.63 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$4,423.39 Amount on Hand: \$4,423.39 **Economic Activity Taxes:** Total received since inception: \$19,697.54 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$4,850,000.00 Property Acquisition and Relocation Costs: \$100,000.00 Project Implementation Costs: \$580,000.00 Other: \$400,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$5,930,000.00 Anticipated TOTAL Project Costs: \$14,500,000.00 Financing Method: Pay As You Go TIF Notes Loan TIF Bonds Original estimated number of years to retirement: 23 # Ste. Genevieve County # Redevelopment Plan for the Ozora Area TIF Contact Agency: Ste. Genevieve County **Contact Phone**: 573-883-7202 **Developer(s):** Crawford Oil Co. Inc. Senate District: 3 House District: 116 Original Date Plan/Project Approved: 9/1/2012 Plan Description: Project 1 includes rehabilitation of the Ozora truck stop, restaurant and country store complex, including environmental remediation, building repair or replacement, parking lot replacements, signage and lighting. Plan/Project Status: Under Construction Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 70 Actual to Date: 70 Number of Retained Jobs: # LCM/Courtney Atherton Tax Increment Financing Plan #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$71,446.84 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$236,826.36 Amount on Hand: \$236,826.36 **Economic Activity Taxes:** Total received since inception: \$1,368,881.06 Amount on Hand: \$46,114.45 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$240,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$117,500.00 Other: \$3,750,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$4,107,500.00 Anticipated TOTAL Project Costs: \$9,283,006.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 23 # LCM/Courtney Atherton Tax Increment
Financing Plan Contact Agency: Sugar Creek Contact Phone: 816-252-4400 **Developer(s):** Talon Companies (formerly Lafarge Construction) Senate District: 11 House District: 20 Original Date Plan/Project Approved: 5/1/2003 Plan Description: Project includes relocation of regional sales office, rehabilitation of a closed abandoned elementary school containing hazardous materials, and the purchase of plant equipment. Plan/Project Status: Fully-Operational Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 20 Actual to Date: 36 Number of Retained Jobs: # Sugarland Center Tax Increment Financing Redevelop #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$11,103,888.00 Property Acquisition and Relocation Costs: \$5,857,000.00 Project Implementation Costs: \$9,278,339.00 Other: \$1,485,289.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$23,983,276.00 Anticipated TOTAL Project Costs: \$43,603,666.00 Financing Method: Pay As You Go TIF Bonds Original estimated number of years to retirement: 23 # Sugarland Center Tax Increment Financing Redevelop Contact Agency: Sugar Creek Contact Phone: 816-252-4400 **Developer(s):** Edwards Management Group, LLC Senate District: 11 House District: 51 Original Date Plan/Project Approved: 5/1/2007 Plan Description: The Redevelopment Area will be developed as commercial retail uses. Project 1 Supermarket, 5 commercial.retail sites, Community center. Project 2 National retail store, 2 commercial/retail sites, existing Sonic and Taco Bell. Plan/Project Status: Starting-Up Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 61 Actual to Date: 0 Number of Retained Jobs: # The Bluffs at Sugar Creek Tax Increment Financing #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$43,660,105.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$115,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$43,775,105.00 Anticipated TOTAL Project Costs: \$170,306,630.00 Financing Method: Pay As You Go TIF Bonds Other Original estimated number of years to retirement: 23 # The Bluffs at Sugar Creek Tax Increment Financing Contact Agency: Sugar Creek Contact Phone: 816-252-4400 Developer(s): NA Senate District: 11 House District: 51 Original Date Plan/Project Approved: 1/1/2007 #### Plan Description: The proposed redevelopment plan includes four 4 phases of development of prmarily light industrial manufacturing, commercial retail and office space, roadways, and other infrastructure and greenways. Plan/Project Status: Seeking Developer Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 1045 Actual to Date: 0 **Number of Retained Jobs:** # Unity Village # Unity Village Tax Increment Financing Redevelopmen #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$17,106,642.00 Property Acquisition and Relocation Costs: \$5,610,449.00 Project Implementation Costs: \$5,522,906.00 Other: \$378,620.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$28,618,617.00 Anticipated TOTAL Project Costs: \$181,940,892.00 Financing Method: Pay As You Go TIF Bonds Other Bond Original estimated number of years to retirement: 23 # Unity Village # Unity Village Tax Increment Financing Redevelopmen Contact Agency: Unity Village Contact Phone: 816-347-5500 Developer(s): NA Senate District: 8 House District: 52 Original Date Plan/Project Approved: 2/1/2007 #### Plan Description: The Redevelopment of the area includes the construction of office, industrial, commercial and retail facilities, together with street, water, sanitary sewer and other infrastructure improvements necessary to support theseuses. Plan/Project Status: Inactive Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 100 Actual to Date: 0 **Number of Retained Jobs:** # Village of Sunrise Beach Sunrise Beach Market Center Tax Increment #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$225,217.36 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$12,188.69 Amount on Hand: \$12,188.69 **Economic Activity Taxes:** Total received since inception: \$225,217.36 Amount on Hand: \$225,217.36 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$5,142,600.00 Property Acquisition and Relocation Costs: \$1,100,000.00 Project Implementation Costs: \$867,400.00 Other: \$240,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,350,000.00 Anticipated TOTAL Project Costs: \$19,184,394.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 19 # Village of Sunrise Beach ### Sunrise Beach Market Center Tax Increment Contact Agency: Village of Sunrise Beach **Contact Phone**: (573) 374-8782 **Developer(s):** Super Market Developers, Inc. Senate District: 16 House District: 124 Original Date Plan/Project Approved: 6/1/2012 Plan Description: A supermarket with approximately 53,540 square feet of retail space has been constructed. Future construction is expected to include a fast-food restaurant or convenience store with approximately 3,000 square feet, an approximately 13,000 square foot strip center, other commercial uses permitted by the Comprehensive Plan in the Redevelopment Project Area. Plan/Project Status: Under Construction Area Type: Blight **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 50 Actual to Date: 120 Number of Retained Jobs: # Washington # Downtown Washington Redevelopment Plan & Project #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$289,652.26 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$708,600.89 Amount on Hand: \$708,600.89 **Economic Activity Taxes:** Total received since inception: \$115,523.95 Amount on Hand: \$115,523.95 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$3,822,795.00 Property Acquisition and Relocation Costs: \$3,450,000.00 Project Implementation Costs: \$525,900.00 Other: \$4,650,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$11,855,900.00 Anticipated TOTAL Project Costs: \$35,537,250.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Washington # Downtown Washington Redevelopment Plan & Project Contact Agency: Washington **Contact Phone**: 636-390-1000 **Developer(s):** Bank of Washington Senate District: 26 House District: 109 Original Date Plan/Project Approved: 2/1/2007 #### Plan Description: The Redevelopment Program and Project concept involves multiple developments and activities including rehabilitation/expansion of the Bank of Washington, relocation of the Franklin County Recycling facility, redevelopment of the Ready-Mix Cement Plant into a mixed use dev., relocation of railroad switch and maint. facility, location of the overhead electrical power lines to below ground, a streetscape program & grant/loan program for facade Plan/Project Status: Fully-Operational Area Type: Conservation #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to
support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 13 Actual to Date: 14 Number of Retained Jobs: # Washington # Rhine River Redevelopment Plan & Project # **TIF Revenues** Current Amount of Revenue in Special Allocation \$894.31 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$17,806.35 Amount on Hand: \$17,806.35 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,025,000.00 Property Acquisition and Relocation Costs: \$505,000.00 Project Implementation Costs: \$175,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,705,000.00 Anticipated TOTAL Project Costs: \$7,805,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 # Washington # Rhine River Redevelopment Plan & Project Contact Agency: Washington Contact Phone: 636-390-1000 **Developer(s):** Rhine River Development, LLC Senate District: 26 House District: 109 Original Date Plan/Project Approved: 7/1/2010 Plan Description: This plan consists of residential and commercial uses that would entail rehabilitation of certain existing site improvements and provide for the construction of new buildings and site improvements on the property. Plan/Project Status: Under Construction Area Type: Conservation **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. **Number of New Jobs:** Projected: 24 Actual to Date: 24 Number of Retained Jobs: #### Webster Groves # Tax Increment plan for the Shoppes at Old Webster ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$430,780.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$3,226,241.00 Amount on Hand: \$3,226,241.00 **Economic Activity Taxes:** Total received since inception: \$1,405,545.00 Amount on Hand: \$170,630.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$1,134,000.00 Project Implementation Costs: \$2,386,000.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$3,520,000.00 Anticipated TOTAL Project Costs: \$10,850,000.00 Financing Method: **TIF Notes** Original estimated number of years to retirement: 20 #### Webster Groves ## Tax Increment plan for the Shoppes at Old Webster Contact Agency: Webster Groves **Contact Phone:** (314) 963-5320 **Developer(s):** Novus Companies Senate District: 15 House District: 87 & 91 Original Date Plan/Project Approved: 2/1/1999 ### Plan Description: On June 12, 2000, the City of Webster Groves and Novus Development company entered into a Redevelopment Agreement calling for construction of office and retail buildings and certain public improvements, including a parking structure and surface parking lot. Developer and City amended the agreement in 2001 to facilitate the creation of a Transportation Development District and the imposition of a sales tax. Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. Project required parcel assembly and/or relocation costs. #### **Number of New Jobs:** Projected: 155 Actual to Date: 215 Number of Retained Jobs: ### South 70 Commercial Area-East | TIF | Rev | venues | |-------|-----|--------| | T TT. | 110 | CHUCS | | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | From all | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: Other Original estimated number of years to retirement: 15 # South 70 Commercial Area-East | Contact Agency: | Wentzille | | | |--|-----------------|----------------------|---------------| | Contact Phone: | 636-327-5102 | | | | Developer(s): | NA | | | | Senate District: | 2 | | | | House District: | 63 | | | | Original Date Plan/F | roject Approved | l: 10/1/2004 | | | Plan Description: | | | | | There IS NOT and V | VILL NOT be a F | Plan or Project | | | | | | | | Plan/Project Status: | Inactive | | | | Area Type: Blight | | | | | But for Determinatio | n: | | | | Project required signeristing inadequate | - | frastructure investm | ent to remedy | | Number of New Jobs | 5 : | | | | Projected: | 0 A | ctual to Date: | 0 | | Number of Retained | Jobs: | | | | Projected: | 0 A | ctual to Date: | 0 | | | | | | # I-70 Corporate Parkway | TIF | Rev | venues | |-----|-----|-----------| | | 110 | V CII UCO | | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$0.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$0.00 Anticipated TOTAL Project Costs: \$0.00 Financing Method: Other Original estimated number of years to retirement: 15 # I-70 Corporate Parkway | Contact Agency: | Wentzville | | | |---|----------------|----------------------|---| | Contact Phone: | 636-327-510 |)2 | | | Developer(s): | na | | | | Senate District: | 2 | | | | House District: | 107 | | | | Original Date Plan/F | Project Approv | yed: 5/1/2004 | | | Plan Description: | | | | | There IS NOT and V | WILL NOT be | a plan or project. | Plan/Project Status: | Inactive | | | | Area Type: Blight | | | | | But for Determination | n: | | | | Project required significant public infrastructure investment to remedy | | | | | existing inadequate | conditions. | | | | | | | | | | | | | | | | | | | Number of New Job | s: | | | | Projected: | 0 | Actual to Date: | 0 | | Number of Retained | l Jobs: | | | | Projected: | 0 | Actual to Date: | 0 | | | | | | ### M&B Sachs Business Park Extension ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$24.78 As of: | 1/1/2014 | |---|----------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$213,708.21 Amount on Hand: \$213,708.21 **Economic Activity Taxes:** Total received since inception: \$0.00 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$892,014.75 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$892,014.75 Anticipated TOTAL Project Costs: \$892,014.75 Financing Method: **TIF Notes** Original estimated number of years to retirement: 23 ### M&B Sachs Business Park Extension Contact Agency: Wentzville **Contact Phone:** 636-327-5102 **Developer(s):** Doyle W. Shockley Senate District: 2 House District: 63 Original Date Plan/Project Approved: 1/1/2006 Plan Description: Building of the public infrastructure necessary to create sites for industrial activities. The provision of roadways, sanitary sewers and storm sewers and drainage-ways adequately sized and constructed to handle anticipated users. Plan/Project Status: Fully-Operational Area Type: Conservation **But for Determination:** Project required significant public infrastructure investment to remedy existing inadequate conditions. **Number of New Jobs:** Projected: 113 Actual to Date: 30 Number of Retained Jobs: ## S. US Hwy 160 ### **TIF Revenues** Current Amount of Revenue in Special Allocation \$0.00 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$1,161,769.75 Amount on Hand: \$1,161,769.75 **Economic Activity Taxes:** Total received since inception: \$367,999.43 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$12,775,000.00 Property Acquisition and Relocation Costs: \$711,000.00 Project Implementation Costs: \$499,000.00 Other: \$300,000.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$14,285,000.00 Anticipated TOTAL Project Costs: \$61,838,000.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## S. US Hwy 160 Contact
Agency: West Plains **Contact Phone**: 417-256-7176 **Developer(s):** Kevin Guffey-West Plains Prop, Games People Play-Al Senate District: 33 House District: 154 formerly 151 Original Date Plan/Project Approved: 10/1/2005 ### Plan Description: 1 RPA 1, Proj 1, WP Properties Strip mall, 2 stand alone restaurants, stand alone auto parts retailer, outer road to connect business area to K Hwy and 63 Bypass2 RPA 1, Proj 2-Games People Play strip mall, remove rock3 RPA 1, Proj 5-Guffey/Hall major box store or other retail4 RPA 2, Proj 1&2-Ramseur Prop mixed use residential and retail development with commercial front K Hwy5 Phase II & III-outer road connecting K to US 63 Bypa Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 80 Actual to Date: 110 **Number of Retained Jobs:** ## S. US Hwy Corridor-Porter Wagoner Blvd. Redevelop #### **TIF Revenues** Current Amount of Revenue in Special Allocation \$1,685.50 As of: 1/1/2014 Fund: Payments in Lieu of Taxes: Total received since inception: \$0.00 Amount on Hand: \$0.00 **Economic Activity Taxes:** Total received since inception: \$2,870,985.72 Amount on Hand: \$1,685.50 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$1,960,385.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$1,960,385.00 Anticipated TOTAL Project Costs: \$3,904,249.00 Financing Method: Pay As You Go Loan Other Bond Original estimated number of years to retirement: 0 ## S. US Hwy Corridor-Porter Wagoner Blvd. Redevelop Contact Agency: West Plains **Contact Phone**: 417-256-7176 Developer(s): Walmart, Hoover Prop, Silvey Prop, Stewart constru Senate District: 33 House District: 154 formerly 151 Original Date Plan/Project Approved: 5/1/1994 ### Plan Description: Phase I-Walmart, install traffic light to improve traffic flow Phase II-Harlin Drive, widen and rebuild street Phase III-Hoover Mall, street utility, water soil/erosion improvements, commercial development Phase IV-Downtown, upgrade existing infrastructure and make parking changes and sidewalk improvements Phase V & VI-Missouri State University, 5 parcels of land for classroom construction Phase VII-Stewart Mall Phase VIII-Silvey Mall Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. #### **Number of New Jobs:** Projected: 701 Actual to Date: 701 **Number of Retained Jobs:** # U.S. Highway 63 Bypass ### **TIF Revenues** | Current Amount of Revenue in Special Allocation | \$0.00 As of: | 1/1/2014 | |---|---------------|----------| | | | | Fund: Payments in Lieu of Taxes: Total received since inception: \$85,024.31 Amount on Hand: \$85,024.31 **Economic Activity Taxes:** Total received since inception: \$450,019.04 Amount on Hand: \$0.00 **Anticipated TIF Reimbursable Costs:** Public Infrastructure/Site Development Costs: \$7,000,000.00 Property Acquisition and Relocation Costs: \$0.00 Project Implementation Costs: \$0.00 Other: \$0.00 Other: \$0.00 Other: Other: Other: Other: Total Anticipated TIF Reimbursable Project Costs: \$7,000,000.00 Anticipated TOTAL Project Costs: \$32,005,500.00 Financing Method: Pay As You Go Original estimated number of years to retirement: 0 ## U.S. Highway 63 Bypass Contact Agency: West Plains **Contact Phone**: 417-256-7176 **Developer(s):** Rick Hoover Senate District: 33 House District: 154 formerly 151 Original Date Plan/Project Approved: 11/1/2006 Plan Description: Phase I - contains a national restaurant chain, strip mall, and stand alone pharmacyPhase II - future plans for retail Plan/Project Status: Fully-Operational Area Type: Blight #### **But for Determination:** Project had unusual/extraordinary costs that made the project financially unfeasible in the market place. Project required significant public infrastructure investment to remedy existing inadequate conditions. Project required significant public infrastructure investment to construct adequate capacity to support the project. **Number of New Jobs:** Projected: 70 Actual to Date: 0 **Number of Retained Jobs:**